
���������
	���
�����
������������������ �"!#����$&%'�)(*� � ��+,���)-.�/�10
%2���3��0��)4 560��7�8����$

9;:=<?>�@BA)C3DE>�FHGI>�JLKHFLDNMPORQHSLT"KL:=UWV=M;X)DZYEYE>�JH<L@[V/J]\L^
_ YZ>�`LV/J]\a@R>�9;DNV/bcV=JL:edafeS]V=J]\ _ J]\a@R>�D�g�:h@B:hJLi=:edaf

jWk?lRmBnhoqprmPsct]uIohprvwlRxzy{p}|�~��c����s�|�sctr��ohp�s
�/���/�c�w�/���e�w�w�?���w�=�?���/��,u�oqprvwlRxzy{p}|��s�|*�3s�p�y{lBxzy{tZs��h|zlRxzo

� �c�w���c�/�e���e�/�c�P�H�c�=�P� ���w�h��¡P�h�¢�¤£e�¥ uIohprvwlRxzy{p}|�~�����¦§scoqm�nqlRy¨|zlRx
© �=����ª/���=�c«¢¬�«/�c�/�����h�c«=­��/�w�?�E�H��� �{�e�®���w�

¯ °q±*²a³L´;µ7¶)·?²L¸z´*±

T"KL>3¹L@R:=<LYE>�Uº:/»�¼{½�¾P¿2ÀÂÁ¢Ã=½RÄ=ÀÂÁHÅ§Æ�V=J�<?>3»Ç:h@BU1FLYNVeAB>�\§V/<]M�AB@[V=Æ�ABYEÈ1V=M�»Ç:=YEYZ:eG3M3É¤M�>c>�ÊZËcÌeÍÇÎPÏ
Ð DZdh>�J�V;MB>�A�Ñ :=»ÒÀÂÁ?Ã=½RÄH½[Ã)¼{½�¾P¿�ÓPScV"<]DZJ]V=@BÈ7@B>cYEV/ABDE:=J�ÔÕ:ed=>�@¢AR>�@RUWM*É�ÆcV/YEYZ>�\�ABKL>)¾B½�¼�¾PÀ�½�Öw×/Ø
ÙRÚ Á?Ã/ÀÂ¼¤À Ú Á¢Î�V/J]\,VÛAB>c@BUºÜ3É�ÆcV/YEYZ>�\�ABKL>§Ý�Þ]½�¾Pß�¼{½�¾P¿àÎ�ShDN\a>�JqARD�»ÇÈ�ABK]>7MBFL<]MB>�AIáâ:/» ÑãABK]V/A
Æ�:=J®M�DNMzA[M�:=»;ABKL>,AB>�@RUWM1ä)M�F]Æ[KåABK]V/A�Ô§É�ä�æ�Ü�Î�K]:=YN\LM�ÏçT >c@BUWM1DZJèáéG;DZYEY�<?>8ÆcV/YEYZ>�\êABK]>
Ù ×/Á?Ã/À�Ã=×e¼{½Û¼{½�¾P¿1ÓPÏ=T�Èq¹]DEÆcV/YL@R>�AR@BDE>�deV/YLÆ�:=J]\LD�ARDZ:hJ]MëF]MB>c\�DEJ§ì]@[MzABí�:h@R\a>c@çABKL>c:=@R>�Uº¹L@B:edHDEJLî
V/@R>IUWV/ARÆ[KLDEJLî]Seîh>�JL>c@RV=YZDEbcV/ABDE:=J�SwFLJ]D�ì®V=<LDEYZDZAzÈ=S=V=J]\�M�ÈHJqARVhÆPABDNÆ">cïqF]V=YZDZAzÈ=Ï=ðaF]Æ[KWV7@R>�AR@BDE>�deV=Y
:/»*Æ�V=J]\aDN\LVeAR>�AB>c@BUWM)DZJ ARKL>�:h@B>cUñ¹]@B:edHDEJLîWDEM)DZJqAR>�@RYZ>�Vwd=>c\#G;DZABKòDEJ]MB>�@BABDE:=J :=»�AB>�@RUWM;AR:
Ñ3SLV/J®\#\L>�YE>�ABDE:=J#:/»çABK]>�Uó»Ç@R:=UñÑ3Ï
ô{Jã:=@[\a>�@�AR:õMBFL¹L¹?:=@BA�@RV=¹LDN\ö@R>�AR@BDE>�deV=Yë:/»3Æ�V=J]\aDN\LVeAR>WAB>c@BUWMcS GI>àJL>c>c\÷AB:õ¹L@B:aÆ�>cMRM

ABKL>�DEJ]\a>�`a>c\�M�>�A3DZJqAR:àVW\LVeA[VWMzAR@BF]Æ�ABFL@R>�Æ�V=YZYE>c\8ARKL>WÀÂÁ?Ãh½BÄhÏ]ô{J®\a>�`aDEJLîà\LVeA[VWMzAR@BF®ÆPABF]@B>�M
V/@R> G�>cYZYZí�iHJL:eG;JèAR:å<®>÷Æ�@RF]Æ�DNV/Y)»Ç:=@WARKL>õ>�øàÆ�DE>�J]Æ�ÈÕ:=»�ABKL>õÆ�FL@R@B>cJhA#MzA[VeAB>�í�:=»Âí¤ARKL>�í{V/@BA
ABKL>c:=@R>�Uù¹L@B:edh>�@[M�Ï�T >c@BUùDZJ®\a>�`aDEJLîõDNM�V=YEMB:òF]MB>c\ãDEJåYE:=îhDEÆàV=J]\÷»ÇFLJ]Æ�ABDE:=J]V=Y�¹]@B:hî=@[V/U�í
U�DEJLîãYNV/JLîhF]V/îh>cM1DZU§¹LYE>�U§>cJhA[VeARDZ:hJ�Së<LFaA8DZJ]\L>�`aDZJ]î÷DEJèABKL>c:=@R>�Uú¹]@B:edh>�@[M1K®V=MWMB>�d=>c@RV=Y
\aDEM�ABDEJ]Æ�ABDEd=>Û»Ç>cV/ABFL@R>cMcû

Ë=Ï"ô{J]\a>�`H>�M�DZJõABKL>c:=@R>�Uü¹L@R:ed=>�@[M;»Ç@R>cïqFL>cJqABYEÈ�M�AB:h@B>8ËcýhþRÿ?Ë�ý���Æ�:=U§¹LYE>�` AR>�@RU§McS?FLJLYEDZih>
V1AzÈq¹]DEÆcV/YEYZÈàMBUWV/YEY?JHFLU1<®>c@;:/»�M�K]V=YZYE:eG AB>c@BUWM"DEJ,»ÇF]J]ÆPARDZ:hJ]V/Y�V=J]\àYE:=îhDEÆ7¹L@R:=î=@[V/UWMcÏ

� Ï"ô{J�YE:=îhDEÆ :h@à»ÇFLJ®ÆPABDE:=J®V/YÛYEV=JLî=F®V/î=> DEU§¹LYE>�U§>�JqARV/ABDE:=J�ABKL>öDZJ]\L>�` DNM,F]MBF]V=YZYEÈ Æ�:=JLí
MzAR@BF®ÆPAB>�\å\aFL@RDEJLîõÆ�:hU§¹LDZYNVeARDZ:hJ�Ï��7JêARKL>8Æ�:=JqAB@[V/@RÈ=S DZJ]\L>�`a>cM1DZJêARKL>�:h@B>cU ¹L@B:edHDEJLî
V/@R>ÛKLDZîhKLYEÈ,\aÈHJ]V/U§DNÆ/S]MBDEJ]Æ�>�AB>c@BUWM3V=@B>7»Ç@R>cïqFL>�JqARYZÈ8DZJ]MB>�@BAB>�\,DEJ V/J]\#\a>cYZ>�AB>c\8»Ç@R:=U
DZJ®\a>�`a>cMcÏ��PÁ¢Ã=½RÄà¿W×eÀÂÁ®¼¨½�Á?×/Á Ù ½Û:h¹®>c@RV/ABDE:=J]MIMzA[V/@BA;G;D�ARK#V=J,DEJ]\a>�`,»Ç:=@;V/J#DZJ]D�ARDEV=Y�M�>�A
:/»�AB>c@BUWM7Ñ3S®V=J]\�DEJ]Æ�@R>�U§>�JqA[V/YEYZÈ�Æ�:hJ]MzAR@BF®ÆPA)V/J DEJ]\a>�`8»Ç:h@7V=JL:/ARKL>�@)MB>�AÛÑ���ABK]V/A)DEM
:=<aA[V/DEJL>c\8<HÈ,DEJ]MB>�@BABDE:=J#:=@3\a>cYZ>�ABDE:=J#:/»çAB>�@RUWMIAB:§:=@"»Ç@R:=UñÑ3Ï

	 Ï"ô{JõUWV/JHÈ�V/¹L¹]YZDNÆ�V/ABDE:=J]M7D�A�DEMÛ\a>�M�DE@[V/<LYE>�»Ç:=@ÛMB>�d=>c@RV=Y�@R>�AB@RDE>�deV/Y�:=¹?>�@[VeABDE:=J®M;AB:8G�:h@Bi
:=J'ABKL> MRV/U§>8DEJ]\a>�`ÕM�AB@RF]ÆPARFL@B>#DEJ':=@[\a>c@�AR:êMBK]V=@B>8U§V=DZJqAR>�J]V=J]Æ�>#:ed=>c@BKL>�V=\ãV=J]\
U§>�U§:=@RÈ,Æ�:hJ]MBFLU§¹aABDE:=J�Ï

�� s�x{|zp�sctrt}~1y{��
�
a��x{|zl����/~�|znhl���
qscohp�y{n����{���"k�
hxz���¨l[mB|����ç¦! "�#��xzlB�%$qk��{��&('�)+*(&-,(&.)���*0/�)
*�1-$

/ ��$���prl[����l[ohn=�hpry��qk�$#�Iprtrtrl[o �hx�s�o ������$	�*pZs�
Pscoh��v��qsco��
��$�� �cxz�co��w��v

T"KL>�@R>�»Ç:h@B>hSqV=YZ:hJLî�ARKL>ÛYEVhMzA"AzGI:�\L>cÆ�Vh\a>cM"V�M�DEî=J]D�ì®ÆcV/JqA;JHFLU�<?>�@":/»ç@B>�M�F]Y�A[M�:hJ8J]>�G
DZJ]\L>�`aDZJ]î�AB>cÆ[K]JLDEïqFL>�MÛ»Ç:=@�ABKL>c:=@R>�U ¹]@B:edHDEJLî�K]Vwd=>§<?>�>�Jê¹LF]<LYZDNMBKL>c\ãV=J]\êM�F]ÆcÆ�>�MBM�»ÇFLYEYZÈ
V/¹L¹LYEDE>c\ DEJ \aD��¢>�@R>�JqA ¹L@R:ed=>c@RMöÊ�Ë�ÌLS��]S��LS�Ë��LS ��� S�Ë��LS�ËhË=S � S � S��aS � �LS �#� S � Ë�Í¨Ï"ô{J�MB¹LD�AR>ê:/»
ABKLDNM�SÒDEU§¹®:h@�A[V/JqAÛDZU§¹L@R:ed=>cU�>cJqARM7:/»ëARKL>§>�`aDEM�ABDEJLî8DZJ]\L>�`aDZJ]î8AR>cÆ[KLJ]DEïqFL>�M�V=@B>�MzARDZYEY�¹?:hM�í
M�DE<LYE>8V/J®\êJL>�>�\a>c\ÒS�V/J®\ê:/ABK]>�@�AR>cÆ[KLJ]DEïqFL>�M�»Ç:=@�¹L@R>�dHDE:=F]MBYZÈöJL:/A�Æ�:=J®M�DN\a>�@R>c\ê@R>�AR@BDE>�deV=Y
:=¹?>�@[VeABDE:=J®M�JL>�>�\�AB:�<?>)\a>cd=>cYZ:h¹®>�\ Ê�Ë � Í¨Ï��IFaA*DEU�¹]YZ>cU�>cJqAB:=@[M�:=»¢¹]@B:edh>�@[M�JL>�>�\�AB:�iHJL:eG
G;KLDEÆ[K÷DEJ]\a>�`aDEJLî8AB>cÆ[K]JLDEïqFL>§DNMÛYZDEi=>cYZÈ�AR:8<?>�K®Vwd=>�<®>�MzAÛ»Ç:=@�K]DEM��wKL>c@�V=¹L¹LYEDEÆcVeARDZ:hJ]M�SÒV=J]\
\a>�dh>�YE:=¹?>�@[M�:/»3JL>cG2DZJ]\L>�`aDZJ]î AB>�Æ[KLJLDNïhF]>cM1JL>�>�\÷AB:õ<?>8V=<LYE>WAB:õÆ�:=U§¹]V=@B>§AR>cÆ[KLJLDNïqFL>cM
DZJò:h@R\L>�@3AR:àî=>�A7DEJqABFLDZABDE:=JõV=<®:hFaA7G;K]>�@R>�AB:#M�>�V/@[Æ[K8»Ç:h@)DEU§¹L@B:edh>�U§>�JqA[M�S?V/J]\�DEJò:=@[\a>c@
AB:ã¹L@R:edHDE\a> MRÆ�DE>�JqABDZì®Æ�>cdqDN\a>cJ]Æ�> :=»7ARKL>õMBFL¹®>c@BDE:=@RDZAzÈå:/»ÛJL>�GñAB>�Æ[KLJLDNïqFL>cMW:edh>�@W:=ABKL>c@
¹L@B>cdHDZ:hF]M":=JL>�M[OP^/Ï

�3Ja»Ç:h@�ARFLJ]VeAR>�YEÈ=S�¹]@RVhÆPABDNÆ�>�K®V=MÒ@R>�dh>cV/YE>c\3ABK]V/A�V/J�VhM�ÈHU§¹aAB:=ABDNÆ�G�:h@RM�A�í{Æ�VhM�>ç:=@�Vwdh>�@[V/îh>�í
Æ�V=MB>)Æ�:=U§¹LYE>�`aD�AzÈ§V/J®V/YEÈHMBDNM�:/»�DEJ]\a>�`HDEJLî�AR>cÆ[KLJ]DEïqFL>�M*DNMëJL:=AIV�dh>�@RÈ�@R>cV=YZDNMzARDEÆ3>�JqAB>c@B¹L@RDNM�>hÏ
�ëd=>cJàDZ»çMBF]Æ[K,V/J®V/YEÈHMBDNM*G"V=MI\a:=J]>=SHD�A"GI:=FLYN\à<?>7K®V/@[\aYZÈ§F]MB>�»ÇF]YÒDZJ8¹L@RVhÆPARDEÆ�>=Ï! L:=@">�`aV=U�í
¹LYZ>hS�dh>�@RÈõ>�øWÆ�DZ>cJqA1YEDZJL>�V/@Bí7:h@�V/YEU§:hM�A�YZDEJL>�V/@Bí¤ARDZU§>,V=YZîh:=@RD�ARKLUWM�>�`aDNMzA�»Ç:=@�F]JLD�ì?Æ�VeARDZ:hJ
Ê�Ë�"HS�Ë�ýeÍ�<LFaA�DEJö¹L@[V=Æ�ABDNÆ�>1ABKL>�M�>§V/YEî=:h@BDZABK]U§M�¹L@R:ed=>�\�AB:#<?>�DEJL>�øWÆ�DZ>cJqA$# Ú ¾W¼¤ß&%¢À Ù ×eØ*×&%('
%?ØrÀ Ù ×e¼�À Ú Á]ÓPS*V/J]\èïqF]V=\L@RV/ABDNÆPíÛ:=@�>�d=>cJ'>�`H¹?:=J]>�JqABDNV/YZí¤ARDZU§>#FLJLDZì®Æ�V/ABDE:=J V/YEî=:h@BDZABKLUWM�V/@R>
F]M�>�\�DZJ]M�AB>�V=\§DEJ�ABKL>3U§:a\a>c@BJ§¹L@R:ed=>c@RMcÏeT"KqF®M�S=ABKL>c:=@R>�ABDNÆ�V=YZYEÈ�GI:=@[M�>�É�G�Ï @�Ï A�Ï=V=MBÈHU§¹aAB:=ABDNÆ
Æ�:=U§¹LYE>�`aDZAzÈ÷V=J]V/YEÈaM�DNM[ÎÛV/YEî=:=@RDZABKLUWM�DEJãABK]DEM1V/@R>cV#»Ç@R>cïqFL>�JqARYZÈ÷<®>cK]Vwd=>,<®>�A�AB>c@1DEJã¹L@[V=Æ�í
ABDNÆ�>3ARK]V/J8:/ARKL>�@�:=¹aARDZUWV/Y?:=J]>cMcÏ�]:=@*UWV=JqÈ�AR>cÆ[KLJLDNïqFL>cM�:=J]>)Æ�V=J,\a>cMBDEî=Jà<]Vh\W>�`LV=U�¹]YZ>�M
G;KL:hMB>,ÉÇGI:=@[M�A�í{Æ�V=MB>�ÎIÆ�:=U§¹LFaA[VeABDE:=J®V/Y�Æ�:=U§¹LYE>�`aDZAzÈ8DNM7VhM;<]Vh\òV=M3»Ç:=@7Æ�:=U§¹LYE>�AR>�YEÈ8J]V=DZdh>
U�>�ABKL:a\LMcÏ _ JöVwdh>�@[V/îh>�í{Æ�V=MB>7V=J]V/YEÈaM�DNM3DNM�V/YNM�:àdh>�@RÈ8\aDZøàÆ�FLYZA�AB:,@R>cV=YZDEb�>hS®V=U�:hJLîà:=ABKL>c@
@B>�V=MB:=J]M�<?>cÆcV/F]MB>)DEJ,U§:qMzA"V/¹L¹LYEDNÆ�VeARDZ:hJ]MëJ]:�@R>cV/YEDNMzARDEÆ)¹L@B>�\aDNÆPABDE:=J®M*Æ�V=Jà<?>7UWV=\L>7V/<?:=FLA
ABKL>�\aDNM�AB@RDZ<LFLABDE:=J�:/»�ABKL>�DEJL¹LFaA�\LVeA[VLÏ
ðHDZU§DEYEV=@�¹LKL>cJL:=U§>cJ]V8ARV/ih>W¹LYNV=Æ�>WG;K]>�Jã@[V/J]\a:hU§YZÈòîh>�JL>c@RV/AB>�\ö\LV/ARV V=@B>§F]MB>c\÷»Ç:h@

<®>cJ]Æ[KLUWV/@RiHDZJLî®Ï]:=@*>�`LV/U§¹LYE>=S=DEJà¹L@R:=¹?:hMBDZABDE:=J]V=Y®MRVeABDNM�ì®V/<LDEYED�AzÈ§VeABAB>�U§¹aA[MëAR:�ì]J]\,K]V/@[\
¹L@B:h<LYE>�UWM @R>cMBFLYZAB>�\�DZJ1\aDEMRÆ�:edh>�@RDZJ]î;@RV=J]\a:=U \aDNM�AB@RDZ<LFLABDE:=J]M�:/»]Æ�YEV=F]M�>�M G;K]DEÆ[K�îhF]V/@[V/JqAR>�>
ABKL>7>�`aDEM�AB>cJ]Æ�>7:/» V)%�*L×eÓ�½�¼¤¾R×eÁLÓPÀÂ¼�À Ú ÁêÊ�ËhS�Ë 	 Í�Ï���`a¹?>�@RDZU§>�JqA[V/YEYZÈ�D�AIK]V=M�<?>�>�J8\aDEMRÆ�:edh>�@R>c\
ABK]V/A�¹L@B:h<LYE>�UWMÛ@B>�M�F]Y�ARDZJLî�»Ç@R:=U ABKL>W@[V/J]\L:=U Æ�YEV=F]M�>Wîh>�JL>c@RV/ABDE:=JöDZJ÷ABK]>W¹LK]V=MB>§AB@[V/JLí
M�DZABDE:=Jã@R>�îhDZ:hJêV=@B>,K]V/@[\÷»Ç:=@�V/YEY*¹L@R:ed=>c@RMcSÒ<LFaA1ABKL>8¹L@B:edh>�@[MÛ<®>�MzA�»Ç:=@�ARKL>cMB>,¹]@B:h<LYZ>cUWM
¹L@B:edh>c\àAB:W<?>�JL:/A;d=>c@BÈ,>�øàÆ�DE>�JqA;»Ç:=@;U§:h@B>�M�AB@RF]ÆPARFL@B>�\,¹]@B:h<LYZ>cUWM;Æ�:=U§DEJLî�»Ç@B:hUó¹L@[V=Æ�í
ABDNÆ�V/Y�V/¹L¹LYEDNÆ�VeARDZ:hJ]MÛÊ "wÍ�Ï
j ��oW�Âs�mR|��]proà|znhl)xzlRm[l[oe|"
Hs�y¨|"|+�ç���c�ç|znhl�s��h|znh�cxzyIxzl[mR��,-,�l[o��hl��1xzl+�¨l[mR|zpr�co8�N��x7�.�0/"�ê���
lPscm�n��c|znqlBxzy�
Hs.
alRxzy��co1p1,
hxz��vwl&,�l[oe|zy ���?mR� �hl�|{xzlRlIs�o ��y{���hy¨|zpr|z�=|zpr��o�|{xzl[l�pro��hl&2=pro�3��h�hl
|z��|znqlItZs�m����c��lRv=p �=l[oqm[l��N�cx�s �alB|{|zlRx�
alRx{�N��x4,�scoqmRl($
�5/"�qlÛ|z�§|znhl�t�scm��#�c�*l[v/p �hlRoqm[l����ëy{��
alRxzpr�cxzp}|¤~��c�*y{�6,�l�p�o��hl&2=pro�31|zl[mBnhoqp�7e�ql[y3��vwlRx7�c|znhlRx
��ohl[y��Ly¨~=y¨|zl�, p1,
ht�l&,�l[oe|z�cxzy*nHsPvwl;|z��|�s��wl �hl[m[pry{pr��ohy;s-�a�c�h|Ip�,
htrl�,�l[oe|zpro�3�s
Hs�x{|zp�mR�qt�s�x
pro �hl�2hpro	3,|zl[m�nqohp�7/�hl �qscy{l��ò��oõmRxzp}|zlRxzp�s8oh�c|��=p}xzl[mR|zt}~ xzl[trl[vcscoe|Û|z�8|znhl1l�8�m[prl[oqmB~ò�c�I|znhl
|zl[m�nqoqp�7e�ql-$��*y*sco�l�2qs�,
qtrl�����l;mRpr|zl:9 /6;=<?>

@ �ctrt����ëpro�3 |znhl§l&2/|{xzl�,�l[t}~òp1,
hxzl[y{y{prvwl1xzl[y{�qt}|zy��c�BA�sct �	,�lRp�y¨|zlBx��C�çlWnHsPvwl§m�nq�cy{l[o
s
D	E�FHG�EJI&KML6NPO�I&F�NPQ)NHRTS6KUN?V�RWKUFJE4E $ $ $7s�y3|znhl�m[�cxzl �hs�|�s§y¨|{xz�qmB|z�hxzlÛ�N��x��c�hx)pro �=l&2=p�o	3
s�t�3c�cxzp}|zn�,�y $

�IlRxzl;|znhl)��vwlBx�sctrt?xzl[y{�htr|zy��c�XA s�t �	,�l[pry¨|zlRxY��lRxzl3m[�coqy{p �hlBxzl��Wl[oq�c��3�n§|z��m[�coqm[tr���hl;|znHs�|Ip}|
p1,
qtrl�,�l[oe|zyç|znhl �al[y¨|*pro �hl�2hpro	37|zl[m�nqohpZ7e�hl[y $

 Io1|znhl�� vcsctr�qs�|zpr��o§��� ��o��hl&2=pro�3�k?l[m�nqohpZ7e�hl[y��N��x"k�nhl[�cxzl�, � xz��v/p�o	3 ;

X3>�J®Æ�>1ABKL>�:=JLYEÈ�@B>�V=MB:=J]V=<LYE>�>�deV/YEF]V/ABDE:=JõU§>�ABKL:a\òDNM7AB:�V/¹L¹]YZÈ V#MzA[VeABDNM�ABDNÆ�V/Y�V/J®V/YZí
ÈHMBDNM7:=»*ARKL>ò½�¿ %?ÀÂ¾PÀ Ù ×eØI<?>�K]VwdHDE:=FL@Û:/»�ABKL>W\aDZ�¢>�@R>�JqAÛAB>cÆ[K]JLDEïqFL>�M�:=J÷<®>cJ]Æ[KLUWV/@RiaM7Æ�:=@Bí
@B>�M�¹?:=J]\LDZJLî÷AR:÷@R>cV=Y;@BF]J]M§:/»�@B>�V/Y3MBÈHM�AB>cUWM§:=Jè@B>�V/Y;¹L@R:=<LYE>�UWMcÏ ��FLAà:=JL>�K]VhM�AB:ã<?>
Æ�V/@R>�»ÇF]Y <?>cÆ�V=F]MB>�:=JL>1M�KL:hFLYN\�JL:/A7\L@RVwG AB:H:àUWV=JqÈ�Æ�:hJ]Æ�YEF]MBDZ:hJ]M3V=<®:hFaA3ABK]>�>�øàÆ�DZ>cJ]Æ�È
:/»�\aD��¢>�@R>�JqA�¼{½ Ù *HÁ®À�Ý�Þ]½�Ó�<]V=MB>c\8:=J V§Æ�:hU§¹]V/@RDEMB:=J8<®>�AzG�>c>�J�\aDZ�?>c@B>cJhA)Æ�:=J]Æ�@B>�AB>§ÀÂ¿ %?ØZ½�'
¿§½�Á]¼{×e¼�À Ú Á]Ó*:/»LARKL>�U � UWV/JHÈ�ABDEU§>cM�ABKL>�M�>IDEU�¹]YZ>cU�>cJqARVeARDZ:hJ]MçV/@R>*@[VeABK]>�@ F]J]Æ�:hU�¹®V/@[V/<LYE>
\aFL>ÛAB:W\aDZ�¢>�@R>�JqA)\a>�îh@B>c>cMI:/»�:=¹LABDEU�DEbcV/ABDE:=J�V/J]\#@R>�ì]J]>�U§>�JqARf=Ï

�7FL@ÛU§V=DZJ÷Æ�:hJhAR@BDE<LFaARDZ:hJõKL>c@B>�DNM�ABKL>òÃ=½�ÓPÀ�Å/Á Ú #§¼?*L½��*¾[Ó[¼)¿§½�¼U* Ú Ã:# Ú ¾ Ù[Ú ¿ %L×/¾PÀÂÁqÅ
ÃeÀ �)½�¾B½�Á]¼�ÀÂ¿ %?ØZ½�¿§½�Á]¼{×e¼�À Ú Á]Ó,<]VhM�>�\ã:=JåVõdqDE@BABF]V=YZYEÈöF]JLYZDEU§D�AR>c\ÕM�FL¹]¹LYZÈê:=»3YEV=@Bîh>W@B>�V/YZí
G�:h@BYN\§<®>cJ]Æ[KLUWV/@RiaMë»Ç:h@*DEJ]\a>�`HDEJLî®ÏqT"KL>�<]VhM�DNÆ;@R>cïqFLDE@B>cU�>cJqARM*AB:1MBF]Æ[Kà<?>�J®Æ[KLUWV/@RiHM�V/@R>
V=M »Ç:=YEYZ:eG3McÏ� çDE@RM�AcSeMBDZJ®Æ�>"\aD��¢>�@R>�JqA�¹L@R:ed=>�@[MÒUWVwÈÛDZU§¹?:hMB>I\LD��¢>�@R>�JqA�@B>�ïhF]DZ@R>�U§>�JqA[M :hJ�ABK]>
DZJ]\L>�`aDZJ]î�\LVeA[V�M�AB@RF]ÆPARFL@B>�M�SqV�î=>cJL>�@[V/Y]U�>�V/J]M�M�K]:=FLYN\W<?>3î=DEd=>cJ§»Ç:=@*:h<aARV=DZJ]DZJLî�@B>�V/YEDEM�ABDNÆ
<®>cJ]Æ[KLUWV/@RiaM"»Ç:=@�V/JHÈ,îhDZdh>�J ¹L@R:ed=>c@cÏ]ðH>�Æ�:hJ]\ÒS]DZA7MBKL:=F]YE\�<?>�¹?:hMRM�DE<LYE>�AB:,>cV=MBDEYZÈ#Æ�@R>cVeAR>
<®>cJ]Æ[KLUWV/@RiaMë<HÈ1@RFLJLJ]DZJLî�ABKLDNM*¹]@B:edh>�@�:=JàV=JHÈ1¹L@R:=<]YZ>cU#SqV/J]\W\L:�ABKLDNM*»Ç:=@�V�M�DEî=JLDZì®ÆcV/JqA
JqF]U�<?>�@�:/»¢\aDZ�?>c@B>cJhAë¹]@B:h<LYZ>cUWM »Ç@R:=U \aD��¢>�@R>�JqA*V=@B>�V=McÏ�T"KLDE@[\ÒSeABK]>cMB>I<?>�J®Æ[KLUWV/@RiHMçK]Vwdh>
AB:�@R>�¹L@R:a\aF]Æ�>;@B>�V/YZí�YED�»Ç>3MB>cïqFL>cJ]Æ�>�Më:=»¢:h¹®>c@RV/ABDE:=J]Më:=J�ABKL>7DZJ®\a>�`ÒS=G;K]>�@R>3FL¹¢\LVeAR>cM)É¤\a>�YE>�í
ABDE:=J]M�V/J]\§DEJ]MB>�@BABDE:=J]M�:=»¢AB>�@RUWMRÎëV/@R>;DZJqAB>c@BYE>cVwdh>c\1G;D�ARKòÉÇDEJàî=>cJL>�@[V/YH»�V=@*U§:=@R>"»Ç@R>cïqFL>�JqAPÎ
@B>�AB@RDZ>cdwV=YÒ:=¹?>�@[VeARDZ:hJ]M�Ï
T"KL>;U§>�ABK]:H\§GI>"F]MB>"»Ç:=@*Æ�@B>�VeABDEJLî�MBF]Æ[K§<®>cJ]Æ[KLUWV/@RiaMç»Ç:=@*VÛîhDZdh>�J�¹L@B:edh>�@�DNM�AB:�Vh\L\

DZJ]M�AB@RF]Æ�ABDE:=J]M�UWV/iHDZJ]î�ABK]>7¹L@R:ed=>c@*G;@RD�AR>)AR:1V�YZ:hî�ì]YE>�V�AB@[V=Æ�>3>cVhÆ[KWABDEU§>�V/Jà:h¹®>c@RV/ABDE:=J
:=J÷ABKL>WDEJ]\a>�`õA[V/i=>�MÛ¹LYNV=Æ�>hS V/J®\õARKL>�Jê@RFLJêD�A�:hJ÷ABKL>WîhDZdh>�J÷¹L@B:h<LYE>�U�Ï L:h@�>�`LV/U§¹LYE>=S
>cV=Æ[K ARDZU§>÷VãAB>c@BU ÜWDNM,DEJ]MB>�@BAB>c\ É¤\a>�YE>�AR>c\ÒS"FLJ]D�ì]>�\ G;DZABK®Î�SIVåAB@[V=Æ�>õYZDEi=>��7Ü É�@B>�M�¹�Ï
� ÜPSëFLÜ�Î§DNMàG;@RD�ABAB>cJÕAR:ãABK]> ì]YE>=Ï	� :h@B>c:ed=>c@cS�GI> @B>�ïhF]DZ@R>�AB:åM�AB:h@B>�ARKL> AB@[V=Æ�>cMWV=YZ:hJLîG;D�ARK#DEJa»Ç:h@BUWVeARDZ:hJ8V=<®:hFaA;ABKL>Û@R>cMBFLYZA":=» ARKL>�:=¹?>�@[VeARDZ:hJöÉÇ>hÏ î®ÏZSLMBF]ÆcÆ�>cMRM���»�V/DEYEFL@B>wÎPSHG;KLDNÆ[K
V/YEYZ:eG3MI:=J]>7AR:W\a>�AR>cÆPA3ÆcV=MB>cMI:/»çDZJ]Æ�:=@R@B>�ÆPA"<®>cK]VwdHDZ:hFL@":/»�ABKL>�DEJ]\a>�`HDEJLî§U§>�ARKL:a\LM"<®>cDZJ]î
AB>cM�AB>�\ÒÏHôz\a>cV=YZYEÈ=ShABK]>�@R>�MBKL:=F]YE\W<?>�>�JL:hFLî=K,\LDEMBiWM�¹]VhÆ�>)AB:§MzAR:=@R>)V/YEY?AB@[V=Æ�>�M)É�¹®:qMBMBDZ<]YZÈWDEJ
V�Æ�:=U§¹L@R>cMRM�>�\à»Ç:h@BUàÎI:=»�ARKL>�G;KL:=YE>Û@BF]J#:=»�ARKL>�¹L@R:ed=>c@I:hJ,ARKL>�îhDZdh>�J#¹L@B:h<LYE>�U É�D�»�ABK]>
¹L@B:edh>�@�AB>c@BU§DEJ]VeAR>cMÛ:hJõARKL>W¹L@R:=<LYE>�U � :/ARKL>�@RG;DNM�>§DZA�M�KL:hFLYN\õ@RFLJãVeA�YE>cV=M�A�»Ç:=@�>cJL:=F]î=K
ABDEU�>*AB:7U§V=i=>�ARKL>*<?>�J®Æ[KLUWV/@Ri7@R>�¹L@R>cMB>�JqA[VeABDEd=>�»Ç:h@çV3F]M�F®V/YHV/¹L¹LYEDNÆ�VeARDZ:hJ�:/»aARKL>*¹L@R:ed=>c@[Î�Ï
T"KL>àUWV/DEJê¹]V/@BA�:/»"ARKL>à>�deV=YZF]V/ABDE:=Jê¹L@R:aÆ�>cMRM�DNMÛAB:òAB>cM�A1V îhDZdh>�JêDEU�¹]YZ>cU�>cJqARVeARDZ:hJ

:/»�DZJ]\L>�`aDZJ]îW:=J M�F®Æ[K�V§<?>�J®Æ[KLUWV/@Riàì]YE>=Ï]T"K]DEM;îhDZdh>�J�DEU�¹]YZ>cU�>cJqARVeARDZ:hJ�DEM3VhMBMBFLU§>c\8AR:
¹L@B:edHDN\a>à:h¹®>c@RV/ABDE:=J]M�»Ç:=@§ïqFL>�@RÈHDZJLîöV/J]\ãF]¹?\LV/ABDEJLîöABKL>#DZJ®\a>�`aDEJLî÷\]VeARVöMzAR@BF®ÆPABF]@B>hSçVhM
G�>cYZY�VhM;V�AB@[V/J]MBYEV/ABDE:=J,»ÇFLJ]ÆPARDZ:hJ#»Ç:=@3Æ�@R>cV/ABDEJLî�AB>c@BUWM"DEJ#DZARM3@B>�ïhF]DZ@R>c\à»Ç:=@RU§V/A"»Ç@B:hUóABK]>
<®>cJ]Æ[KLUWV/@Ri§»Ç:=@RUWVeAcÏHô{J#:=@[\a>�@�AB:§Vwd=:hDE\à:ed=>�@RKL>�V=\LM�V/J]\8DZJ]>�`LV=Æ�A�ARDZU§>ÛU§>cV=MBFL@R>�U§>�JqA[M
\aFL>3AR:�AR@RV=J]MBYEV/ABDE:=J]MëV=J]\W@R>cVh\aDZJ]î�AB>c@BUWM*»Ç@B:hU ARKL>Û\aDEMBi¢S=ARKL>�>�deV/YEF]VeARDZ:hJW¹L@R:HÆ�>cMRM�ì]@[M�A
@B>�V=\LMëVÛYNV/@Rî=>"<LYE:aÆ[i�:=»?AR@RVhÆ�>�M�S=M�AB:h@BDEJLî�ABK]>�UºDZJWUWV/DEJWU§>�U§:=@RÈ=Ï _ »ÂAB>c@ëARK]VeA�ShV/YEYaAR>�@RU§M
@B>�V=\òV=@B>�AB@[V/J]MBYEV/AB>�\ DZJqAR:,ARKL>1@R>cïqFLDE@R>c\�»Ç:h@BUWVeA�ÏÒT"KL>�JõABDEU�>§U§>cVhM�F]@BDEJLîàDNMÛM�G;DZARÆ[KL>�\
:=J�S¢V/J]\ V,YZ:H:h¹ DEM�MzA[V/@BAB>�\ G;KLDNÆ[KòÆ�V/YEYNM3ARKL>1Æ�:=@R@B>�M�¹?:=J]\LDZJLîàMB>cïqFL>cJ]Æ�>�:/»ë:=¹?>�@[VeARDZ:hJ]McS
V/J]\8ABDEU§>�DEM;ABFL@RJL>c\#:��õ<®>�»Ç:=@R>�@B>�V=\aDEJLî�ABK]>�JL>�`HA3<LYE:aÆ[i,:/»çAB@[V=Æ�>cM�»Ç@R:=Uñ\LDEMBi¢S]V/J]\�MB:
:=J�Ï

¥ uIo=�N�cx{|z�hoHs�|zl[t}~��Ppro3|znhl�trp}|zlRx�s�|z�hxzlç�coql��Exzl�7e�hl[oe|ztr~"l[oqm[�c�qoe|zlRxzy
Hs-
alBxzy �ënqlBxzl�sëvwlRx{~I|zp13cn/|zt}~
m[� �hl �Ûp�,
htrl�,�l[oe|�s�|zpr��o��c�L|znql*sc�=|znq��x�
 y�oql&� ,�lR|znh� ��pryçm[�6,
Hs�xzl �)�ëpr|zn���|znqlRx xzl[t�s�|zprvwlRtr~
oHs�p�v�lÛp1,
qtrl�,�l[oe|�s�|zpr�coqy;�c�ç|znql
=xzl[v/p��c�qy{t}~8l&2=p�y¨|zpro	3
,�lR|znh� �hy��]y{��,�lR|zp1,�l[y;lRvwl[o8xz�ho#�co
,�scm�nqproqlRy.�ëpr|zn �hp
�LlRxzl[oe|ëm�nHs�x�s�mR|zlRxzpry¨|zprm[y�|znqs�|*s�xzl��hp 8�m[�htr|ë|z�ÛmR��,
Hs�xzl($

, ��$���prl[����l[ohn=�hpry��qk�$#�Iprtrtrl[o �hx�s�o ������$	�*pZs�
Pscoh��v��qsco��
��$�� �cxz�co��w��v

T"KLDEM�V=@�ARDEÆ�YZ>IDNMëMzAR@BF®ÆPABF]@B>�\1VhM »Ç:hYZYE:eG3McÏ=ðH>cÆ�ABDE:=J � \LDEMRÆ�F]MRMB>cM�M�:hU§>"\L>cMBDZîhJ�\a>�Æ�DNM�DE:=J®M
ARV/ih>�J,V/»ÂAB>c@�JHFLU§>�@R:=F®M�\aDNMRÆ�F]MRM�DE:=J®M*:=»ÒABKL>ÛV/FaARKL:=@[McÏHðH>�ÆPARDZ:hJ 	 îhDZdh>cM�<®>cJ]Æ[KLUWV/@RiaMë»Ç:h@
AB>�@RUó@R>�AR@BDE>�deV/YÒV=J]\,DEJ]\a>�`8UWV/DEJqAB>cJ]V/J]Æ�>)»Ç:h@"ABKL>Û¹L@R:=<]YZ>cUó:/»ç@B>�AB@RDZ>cdwV=Y¢:/»�îh>�JL>c@RV=YZDEbcV/í
ABDE:=J]M3É�UWVeARÆ[K]DZJLî�V�ïqFL>c@BÈ�AB>�@RUº<qÈ�DZJ]\L>�`�AB>�@RUWMRÎ�S/î=>cJL>�@[VeAR>c\1<HÈ�@RFLJLJLDEJLî�:=F]@�¹L@B:edh>�@[M
gëV/U§¹LDE@B>WÊ � ýeÍ¨ST çDZ>�MzA[V#ÊZË��eÍ�V/J]\��÷V=YE\LU�>cDEM�AB>c@�Ê Ì/ÍëÉÂABK]@B>c>�@[VeARKL>�@;\aDZ�¢>�@R>�JqAcSLGI>�<®>cYZDE>�dh>
ïhF]D�AR>1@R>�¹L@R>cMB>�JqA[VeABDEd=>hS®M�ARV/AB>�í¨:/»Âí�ABK]>�í{V/@BA)¹L@R:ed=>�@[M[ÎI:=JöV8M�>cYZ>�ÆPARDZ:hJò:/»�ÆcV/@R>�»ÇFLYEYEÈ�Æ[K]:hMB>�J
¹L@B:h<LYE>�UWMI»Ç@B:hU.\aDZ�?>c@B>cJqA)\a:=UWV/DEJ]M":=» ABK]>�T��*T��èYZDE<L@[V/@RÈòÊ � �wÍ¨Ï
ô{J÷ðH>�ÆPABDE:=J � GI>�\L>cMRÆ�@RDZ<?>�ARKL>§>�deV/YEF]VeARDZ:hJò:=JõABKL>�M�>�<?>�J]Æ[KLUWV=@BiaM7:/»�Æ�:H\L>�AR@B>c>cMcS

Æ�:=JqAR>�`HA�AB@R>�>�M�S V=J]\ã\aDNMBÆ�@BDEU§DZJ®VeABDE:=JöAB@R>�>�M�V=M�ABKL>cÈ÷V=@B>§¹L@R:edHDE\a>�\êV/J]\÷DEJhAR>�îh@RV/AB>c\÷DEJ
ABKL>8AB>�MzA§¹]V=Æ[ieV=î=>à<HÈ÷ABKL>cDZ@�:eG;JåDEU§¹LYZ>cU§>�JqAB:h@RMcSçV=J]\å@RFLJåF]J]\a>�@�DN\a>�JqABDNÆ�V=Y;Æ�DE@RÆ�FLU�í
MzA[V/J]Æ�>cMcÏ _ M�»�V=@1V=M1GI>,iHJL:eG�S�ARKLDNM1DNM�ABKL>,ì]@RM�A�ARDZU§>8ABK]V/A�\aDZ�¢>�@R>�JqA�DEJ]\a>�`aDZJLîö\LVeA[V
MzAR@BF]Æ�ABFL@R>cM�»Ç:h@�\a>c\LF]ÆPARDZ:hJêV=@B>WÆ�:=U§¹]V/@R>c\öFLJ]\L>�@�Æ�DE@[Æ�FLUWM�ARV/J®Æ�>cMÛG;K]DEÆ[K�S G�>§<?>�YEDZ>cd=>=S
î=F]V=@RV=JhAR>�>�ABK]V/A�>�`H¹?>�@RDEU�>cJqARM�V/@R>�J]:/A�<LDNV=MB>c\òDEJöV=JHÈò\aDZ@R>cÆ�ABDE:=J�Ï � :h@B>c:ed=>c@cS]ABKL>§DEU1í
¹LYZ>cU§>�JqARV/ABDE:=J]M�:/»�Æ�:a\a>)AR@B>c>cMIV/J]\8\aDNMBÆ�@BDEU§DZJ]V/ABDE:=JWAR@B>c>cM�G�>ÛÆ�:hJ]MBDE\a>c@IV=@B>)ABKL>�:=J]>cM�:/»
ABKL>7gëV/U§¹LDE@B>)V=J]\��êV/YN\aU§>�DNMzAR>�@*¹]@B:edh>�@[M�SeG;KLDNÆ[KWGI>3<®>cYZDE>�dh>;AB:�<®>)V=U§:=JLîÛARKL>3»�VhMzAR>cM�A
ÉÇDZ»�JL:=A1ARKL>#»�V=M�AB>�MzAPÎ1Æ�FL@R@B>cJhA§DEU�¹]YZ>cU�>cJqARVeARDZ:hJ]M1»Ç:=@W>�V=Æ[K':hJL>#:/»3ARKL>cMB>#AB>cÆ[K]JLDEïqFL>�M�Ï
X3>�J®Æ�>3»Ç:h@*ARKL>cMB>3AzGI:�DEU§¹LYE>�U§>�JqARV/ABDE:=J]M�DZA�DNM*FLJ]YZDEi=>cYZÈ�ABK®VeAIABKL>c@B>�V/@R>)V/JHÈ§\aD��¢>�@R>�J®Æ�>cM
DZJ�ïqF]V/YED�AzÈW:=»çÆ�:H\LDZJLî®Ï _ YZABKL:hFLî=K#Æ�:hJhAR>�`HA"AB@R>�>�MIV=@B>ÛV1JL>�G Æ�:=J®Æ�>�¹LA�É¤M�>c>�Ê 	 ÍÇÎIV/J]\,ABK]>
DZU§¹LYE>�U§>�JqA[VeABDE:=J�F]MB>c\�DEJ#ABKL>�>�`a¹®>c@BDEU§>�JqARM�ÉÂABK]>�:=JLYEÈ,:hJL>ÛABK®VeA3>�`aDNMzA[MRÎIG"V=M;ì]JLDNM�KL>�\
:=JLYEÈ�:=J]>�GI>�>ci�<®>�»Ç:=@R>=SwARKL>"DZU§¹LYE>�U§>�JqA[VeABDE:=J�DNM�JL:/A�J]V=DZdh>"MBDEJ]Æ�>"DZA�DNM�<]VhM�>�\�:hJ�>cV=@BYEDE>�@�S
ïhF]D�AR>�@B>�ì]JL>c\8DEU�¹]YZ>cU�>cJqARVeARDZ:hJ]M;:=»çMBFL<]M�ABDZABFaARDZ:hJ8AR@B>c>cMcÏ
_ YEYaAB>�MzAë¹L@R:=îh@RV=UWM�S�DZU§¹LYE>�U§>cJhA[VeARDZ:hJ]MëV/J®\1<?>�J®Æ[KLUWV/@RiHM�U§>cJhARDZ:hJL>c\1DEJ1ARKLDNM�¹]V/¹?>�@

V/@R>�¹]FL<LYEDEÆ�YZÈ#VwdwV=DZYNV/<]YZ>ÛVeA����	��
���
	
����	�������	�����	
���������
� "!	#�$%��!���#®Ï

& '"´)(+* µ,*.-H¸0/*± µ,* ·Ò¸�-H¸z´�±,-

ô{JÕARKLDNMàM�>�ÆPARDZ:hJÕGI> \aDEMRÆ�F®MBMWMB:=U§> \a>cÆ�DEMBDE:=J]M§GI> K]V=\'AB:÷A[V/i=>hSëM�DEJ]Æ�>�ABKL>cÈ'UWVwÈå<?>
KL>�YE¹a»ÇFLYÒ»Ç:h@"ABKL>�\a>�M�DEî=J#:/»�M�DEU§DZYNV/@;>�`a¹®>c@BDEU§>�JqARMI»Ç:h@I:=ABKL>c@"AB>c@BUóDEJ]\a>�`aDZJLî�AR>cÆ[KLJLDNïqFL>cM
DZJ#ABK]>Û»ÇFaABFL@R>=Ï

�ö>�\a>cÆ�DE\a>�\�AB:8Æ�:=J®Æ�>�JqAR@RV/AB>�DEJ ABKLDNM7¹]V/¹?>�@�:=J�ARKL>�U§>cVhM�F]@B>cU�>cJqA):/»�ARKL@B>c>�UWV/DEJ
V=MB¹®>�ÆPARM*:/»ÒDEJ]\a>�`aDEJLî�AR>cÆ[KLJLDNïqFL>cM7ÉÇ<LFLA*ABK]>)MBV=U§>3U§>�ABK]:H\L:=YE:=î=È1DEM�V/¹L¹]YZDNÆ�V=<LYZ>3AB:�:=ABKL>c@
V/YEî=:=@RDZABKLUWM"V/J]\�\LV/ARV§M�AB@RF]ÆPARFL@B>�M�SLMB>�>�ðH>�ÆPARDZ:hJ ��»Ç:h@;>�`LV/U§¹LYE>cM[ÎPÏ
T"KL>Iì]@RM�AëV=MB¹®>�ÆPAëGI>I»Ç:HÆ�F]M�:=J§DNMçABKL>"ARDZU§>;JL>c>c\a>�\1»Ç:=@�ïqFL>�@RDZ>�M�G;KL>�@R>IABKL>;@R>�AR@BDE>�deV=Y

Æ�:=J®\aD�ARDZ:hJ�DNMçî=>�J]>�@[V/YEDZb�VeABDE:=J ûcîhDZdh>�J�V�ïqFL>�@RÈÛAB>c@BU ÜPSeDNM�ABKL>c@B>"V/JHÈ�DEJ]\a>�`a>�\�AB>c@BU ä]MBF]Æ[K
ABK]V/A�»Ç:=@ëMB:=U§>;M�FL<®MzARD�ARFaABDE:=J218G�>"K]Vwdh>Iä3154 Ü�63T"KLDNM�@B>�AB@RDZ>cdeV/YLÆ�:hJ]\aDZABDE:=J�K]V=M�V/A�YZ>�V=M�A
AzG�:7F]M�>�M�DEJ�ì]@[M�A�í¨:=@[\a>�@ÒARKL>�:h@B>cU ¹L@B:edh>�@[M�û�»Ç:=@RGIV=@R\�MBFL<]MBFLU§¹aABDE:=J�»Ç:=@çFLJLDZA�Æ�YEV=F]M�>�M V=J]\
»Ç:=@RGIV=@R\�\L>�U§:a\aFLYNVeABDE:=J#É�MBDZU§¹LYEDZì®Æ�V/ABDE:=J�<qÈ�@R>�G;@RDZABDEJLî)G;DZABK�FLJLDZAë>cïqF]V=YZDZABDE>cM[ÎPÏwô¨A�DEM�V=YEMB:
Æ�YE:hMB>�YEÈ�@R>�YNVeAR>c\öÉ�V=M"V=JàDZJ]î=@R>c\aDE>�JqA":=@I¹L@B>�ì]YZAB>�@PÎëAB:�î=>�J]>�@[V/Y®»Ç:=@RGIV=@R\WMBFL<]MBFLU§¹aABDE:=J Ïaô¨A
DEM1G�>cYZYZí¨iqJ]:eG;JêAB:õ<?>8ABKL>#UWV/DEJå<®:=A�ARYZ>cJL>cÆ[iêDEJåUWV/JHÈê¹L@B:edh>�@[MàÉÇ>�M�¹?>cÆ�DEV=YZYEÈ=Sç<LFaA§JL:=A
:=JLYEÈ=S¢DEJö¹L@R:ed=>c@RM)G;D�ARKö<]FLDZYZA�í¨DEJö>�ïhF®V/YED�AzÈLÎPÏ �)JLYZDEi=>§MB:=U§>1:=ABKL>c@Û@B>�AB@RDZ>cdwV=YçÆ�:=J]\LD�ARDZ:hJ]M�S
M�>�V/@[Æ[K8»Ç:h@3î=>cJL>�@[V/YEDEbcVeARDZ:hJ]M;DNM3F]MB>c\�DEJ <?:/ABKõî=>�J]>�@[V/YÒARKL>�:h@B>cUñ¹L@R:ed=>c@RM"V=J]\�ABK]>�:=@R>�U
¹L@B:edh>�@[M�»Ç:=@*F]JLD�A�>cïqF]V/YEDZABDE>cMcÏqðH:hU�>;¹]@B:edh>�@[Mç\L:�JL:/A�>�d=>cJ§DZJ]\L>�`�ABKL>3:=ABKL>c@ë:=¹?>�@[VeARDZ:hJ]McÏ
T"KL:=FLîhK÷ABDEU�>8DEM1Æ�:hJ]M�DN\a>c@B>�\÷AB:ò<?>àARKL>àUWV/DEJã»�V=Æ�AB:h@�»Ç:=@�M�ÈaM�AB>�U57 M�Æ�:=U§¹]V/@RDNM�:hJ�S

U�>cU§:=@RÈêMBFL<]MBFLU§¹aARDZ:hJåDEM�V/YNMB:öÆ�@RF]Æ�DEV=Y¤S�>cMB¹®>�Æ�DNV/YEYZÈ÷»Ç:=@�YE:=JLî=í�@RFLJLJLDEJLî AR>cM�ARMcÏ�87FL@RDZJ]î
ABKL>3YNV=M�A*Èh>cV/@[M�¹L@R:aÆ�>cMRMB:=@ëMB¹®>c>c\§K]VhM�î=@R:eG;J1U1F]Æ[K§»�V=M�AB>c@�ABK®V/JWU§>�U§:=@RÈ1ÆcV/¹]VhÆ�DZAzÈ1V=J]\

 Io1|znhl�� vcsctr�qs�|zpr��o§��� ��o��hl&2=pro�3�k?l[m�nqohpZ7e�hl[y��N��x"k�nhl[�cxzl�, � xz��v/p�o	3 �

D�A3DNMI»Ç:=@R>cMB>�>cJàABK®VeA"ABKLDNM"AR@B>cJ]\,G;DEYEY�Æ�:=JqARDZJHFL>ÛDEJ,ARKL>�Æ�:hU�DEJLî�È=>�V/@[M�Ï � :h@B>c:ed=>�@�S=U§>cU1í
:=@RÈòV=Æ�Æ�>cMRMÛM�¹?>�>�\õDNM�V/YNM�:#<?>cÆ�:hU§DZJLî V=JöDEU§¹®:h@�A[V/JqA�<?:/ABABYE>�JL>�Æ[i¢Ï ��`LÆ�>�MBMBDEd=>�U§>cU�:h@BÈ
Æ�:=J®M�FLU§¹aARDZ:hJ YZ>�V=\LM;AB:àU§:=@R>�Æ�VhÆ[KL>Û»�V/FLYZARMcS]G;K]DEÆ[K <?>cÆ�:=U§>�ABK]>�\a:=U§DEJ]V/JqA3»�VhÆPAR:=@;»Ç:h@
ABDEU�>hS¢DZJ]M�AB>�V=\ :=»ë¹L@R:HÆ�>cMRM�:h@)MB¹®>c>c\ÒÏ¢ô{Jò>�`H¹?>�@RDEU�>cJqARM�\a>cMRÆ�@RDZ<?>c\òDZJèÊ � "�Í¨S]@RFLJò:=Jõ@B>cYEV/í
ABDEd=>�YEÈ�M�YE:eG Æ�:=U§¹LFaAR>�@7G;D�ARKãË Ð <HÈqAB>�:=»�9 _ � U§>�U§:h@BÈhSLD�A�GIVhM;:=<®M�>c@Bdh>c\,ABK]V/A�MB:=U§>
¹L@B:edh>�@[M�Æ�:=J]MBFLU§>M�=ýhý � <HÈqAB>�Mç:/»¢U�>cU§:=@RÈ�DZJ�ARKL>"ì]@[MzA 	 ý�U§DEJqFLAB>cMcÏ=T"KL>;<?>cM�AëU§:a\a>�@RJ
Æ�:=U§¹LFLAB>�@[M�V=@B>àV=YZ@R>cVh\aÈõV/<?:=FLAàËcý#ABDEU§>cM�»�V=M�AB>�@�ABK]V=JöARKL>,Æ�:=U§¹LFaAR>�@�F®M�>�\öDEJêABK]>cMB>
>�`a¹®>c@BDEU§>�JqARMcSLG;KLDNÆ[K#U�>�V/J]M;ABK]V/A3U�>cU§:=@RÈà¹L@R:=<LYE>�UWM;V/@RDNM�>Ûd=>c@BÈ8ïhF]DEÆ[iHYEÈ=SLV§¹L@R:=<LYE>�U
ABK]V/A�G;DEYEYq<?>cÆ�:=U§>"U§:=@R>�MB>�@RDZ:hF]MçDZJ�ABKL>;Æ�:hU§DZJLî�È=>�V/@[M�Ï L:h@�V/YEYhARKL>cMB>I@B>�V=MB:=J]McScU§>cU�:h@BÈ
Æ�:=J®M�FLU§¹aARDZ:hJ8DNM"ARKL>�M�>�Æ�:hJ]\,:h<��z>cÆ�A;:/»�U�>�V=MBFL@R>�U§>�JqA;DZJ8ABK]DEM;¹®V/¹?>�@�Ï
T"KL>IABKLDE@R\�V/J®\�YNV=M�AëV=MB¹®>�ÆPA�G�>�»Ç:aÆ�F]M�:hJ1K]>�@R>IDNMç»Ç@R>cïqFL>�J®Æ�È�:/»?FL¹¢\LVeAR>cM3É�DZJ]MB>�@BABDE:=J®M

V/J]\§\a>cYZ>�ABDE:=J]M[ÎçV/J]\1ABK]>"ABDEU�>;J]>�>c\L>c\1»Ç:=@�ARKL>�U�Ï/ô{J�ARKLDEM�ì]>�YN\1ABKL>c@B>;>�`HDNM�ARM�V/J§V/U§:hFLJqA
:/» # Ú Ø �õiHJL:eG;YZ>�\aî=>�ÉÇ<]FaA�G;KLDEÆ[K SÒFLJa»Ç:=@BABF]J]VeAR>�YEÈ=SÒ\aDZ�?>c@RM�V=U�:hJLî,@R>cMB>cV=@RÆ[K]>�@[MRÎ�S®V/<?:=FLA
ABKL>õ»Ç:=YEYZ:eG;DEJLî'ïqFL>�MzARDZ:hJ]M�ÏIX3:eG�»Ç@R>cïqFL>�JqA8V=@B>õFL¹?\]VeAB>�M,DEJ @R>cV=Y)V/¹L¹]YZDNÆ�V/ABDE:=J]M 6òôzM8DZA
@B>�V/YEYZÈ�AB@RFL>7ABK]V/A"ABKL>7ABDEU§>�J]>�>c\L>c\W»Ç:h@"FL¹?\]VeAB>�MIDEMIJL>cî=YEDZîhDZ<LYE> 6�ôzMIDZA;G�:h@�ARKà:=@�»Ç>cVhM�DE<LYE>
AB:à@R>cM�AB@RF]ÆPARFL@R>�YEV=@Bîh>�@;¹]V=@�A[M3:/»�ARKL>�DEJ]\a>�`òV/A)FL¹¢\LVeAR>�ABDEU§>8ÉÇD�Ï >=ÏES]U§:=@R>�ABK®V/J G;K]V/A)DEM
Æ�FL@R@B>cJqABYEÈ,\a:=J]>�Î�6

�;½�¾?#�½ Ù ¼ �ëØr¼{½�¾PÀÂÁqÅ Ú ¾1Á Ú ¼�� �7FL@�\a>�ì®JLD�ARDZ:hJò:/»�AR>�@RUñDEJ]\a>�`HDEJLî#Æ�:=@R@R>cMB¹®:hJ]\LMIAB: %L½�¾?#�½ Ù ¼
�ëØr¼{½�¾PÀÂÁHÅ/Ïqô{J8MB:=U§>)ÆcV=MB>cM*DZU§¹LYE>�U§>�JqA[VeABDE:=J8:/»ëÀÂ¿ %L½�¾?#�½ Ù ¼ �ëØr¼{½�¾PÀÂÁHÅ/SHG;KL>cJ,V�MBFL<]MB>�AI:=@IV
M�FL¹?>�@[MB>�A�:/»¢Æ�V/J®\aDE\]VeAB>IAR>�@RU§MçDNM�@B>�AB@RDZ>cd=>�\ÒSe\a:H>cM�JL:=A�V��?>�ÆPAëMB:=FLJ]\LJL>cMRM�V/J]\�Æ�:hU�¹]YZ>�AB>�í
JL>cMRM�:/»ÒV�¹L@B:edh>�@�Ïwô{J�¹®V/@BABDNÆ�FLYNV/@�SwJL>�DZABKL>c@*MB:=FLJ]\LJL>cMRM�JL:=@ëÆ�:=U§¹LYE>�AR>�JL>�MBM�V=@B>;V��¢>cÆ�AB>�\�DZ»
:=JLYEÈWV�MBFL<]MB>�A":/» Æ�V=J]\aDN\LVeAR>3AR>�@RU§MIDNM*@R>�AR@BDE>�dh>c\ÒShG;KL>�J,ABKL>�@R>�AB@RDE>�d=>�\§î=>cJL>�@[V/YEDZb�VeARDZ:hJ]M
V/@R>�:hJLYEÈàF]MB>c\,»Ç:=@3MBFL<]MBFLU§¹aABDE:=J�:=@"»Ç:h@BG"V/@[\,\L>�U§:a\aFLYNVeABDE:=J Ï
ô¨A�G"V=M*\L>cÆ�DN\a>�\§ABK]V/AI:hJLYEÈ1¹?>�@B»Ç>cÆ�A�ì]YZAB>c@BDEJLî�AR>cÆ[KLJ]DEïqFL>�M�MBKL:=F]YE\W<?>7Æ�:=U§¹]V=@B>�\ÒÏ=ô{Jaí

\a>�>�\ÒShÆ�:=U§¹]V/@RDEJLî�DZU§¹?>�@B»Ç>cÆ�A*DZJ®\a>�`aDEJLî�AB>�Æ[KLJLDNïqFL>cM�\a:H>cMëJ]:/A*UWV/ih>;U�F]Æ[KàMB>�J®M�>hS=M�DEJ]Æ�>
ABKL>WÆ�YE>cV=@7G;DEJLJL>c@ÛDZJöAB>c@BUWM�:/»ëARDZU§>§GI:=FLYN\ <?>1ARKL>WM�ÈaM�AB>cU @B>c¹®:h@�ARDZJLî��BMBFL<]M�ABDZABFaARDZ:hJ
JL:/A;»Ç:hFLJ]\
	�G;DZABKL:hFaA3>�dh>�J�Æ�:=J®M�DN\a>�@RDEJLî�ARKL>�ïqFL>�@RÈWAR>�@RU#Ï

� * Ú ÞaØZÃ ¼?*L½ Ù[Ú ¿ %?Þa¼{½RÃ Ó[Þ
��ÓP¼¤ÀÂ¼�Þa¼�À Ú Á��[½ Ù[Ú Á]ÓP¼¤¾PÞ Ù ¼¨½[ÃèÀÂÁ ×/Á ½RÄ�%¢ØrÀ Ù ÀÂ¼ # Ú ¾P¿�� � KL>cJ
M�>�V/@[Æ[KÛ»Ç:=@çî=>�J]>�@[V/YEDZb�VeABDE:=J®MÒDEM�F]MB>c\Û»Ç:h@ »Ç:h@BG"V/@[\�MBFL<]MBFLU§¹aABDE:=J�SwÆ�:hU§¹LFaABDEJLî)ABKL>"M�F]<]MzARD�í
ABFaARDZ:hJ#DNM"FLJLJ]>cÆ�>�MBMRV/@RÈ=Ï	� KL>cJ�D�A3DNM;F]MB>c\,»Ç:=@"»Ç:h@BG"V/@[\,\a>cU§:H\LFLYEV/ABDE:=J�SHARKL>�Æ�:hU§¹LFaAB>�\
M�FL<®MzARD�ARFaABDE:=J#DEMIYNVeAR>�@"F]MB>c\,»Ç:=@"@B>cG;@BDZABDEJLî�ABKL>�ïqFL>�@RÈ§AB>c@BU�Ï	�÷>Û\L>cÆ�DN\a>�\àARK]VeA;>�`a¹LYEDNÆ�DZA
@B>c¹L@B>�M�>cJqARVeARDZ:hJ':=»)ABK]>òÆ�:=U§¹LFLAB>c\èMBFL<]M�ABDZABFaARDZ:hJèDNM§FLJLJ]>cÆ�>�MBMRV/@RÈåMBDZJ]Æ�> V/YEY;DZJ]\L>�`aDZJ]î
AB>cÆ[K]JLDEïqFL>�M�<LFLDEYE\öM�F]Æ[KöV8MBFL<]M�ABDZABFaARDZ:hJõDEJöV=JòDZU§¹LYEDNÆ�DZA�»Ç:h@BU�S¢V/J]\òABKLDNM�DZU§¹LYEDNÆ�DZAÛ@R>�¹Lí
@B>�M�>cJhA[VeARDZ:hJ,:/»çABK]>�M�FL<®MzARD�ARFaABDE:=J�DNM;>�JL:hFLî=K8AB:§¹?>�@B»Ç:=@RUó@R>�G;@RD�ARDZJLî®Ï

� Á¢½ Ú ¾W×eØÂØ�Åq½�Á¢½�¾B×/ØrÀ���×e¼�À Ú Á]Ó�� ô{JõAB>�@RUüDZJ®\a>�`aDEJLî]S?:=JL>�Æ�V=JõM�>�V/@[Æ[K�»Ç:=@�:=JL>hS?MB:=U§>hS®:h@
V/YEY?DEJ]\a>�`a>c\,ÆcV/J]\LDE\LV/AB>)AB>�@RUWM�Ï	� KL>cJ8DEJ]\a>�`aDZJLî1DEMIF]MB>c\à»Ç:=@�»Ç:=@RGIV=@R\,M�FL<®M�FLU§¹aARDZ:hJ,:h@
»Ç:=@RGIV=@R\ò\L>�U§:a\aFLYNVeABDE:=J S�Æ�:=U§¹LFLABDEJLî V/YEYëÆ�V/J®\aDE\]VeAB>�MÛDEM�FLJ]JL>cÆ�>cMRMBV=@BÈhÏ?ô{JöABK]>àÆ�V=MB>�:/»
M�FL<®M�FLU§¹aARDZ:hJ�S�D�»]V=JqÈ�Æ�V=J]\aDN\LVeAR>ëAB>c@BU DNMÒ»Ç:=F]J]\ÒScABKL>IïhF]>�@RÈ)AR>�@RU�DNM MBFL<]MBFLU§>c\�V=J]\�Æ�V=J
<®>�\aDEMRÆ�V=@R\L>c\ÒÏ®ô{JòABK]>1Æ�VhM�>�:/»�»Ç:=@RG"V/@[\#\L>�U§:a\aFLYNVeABDE:=J S]ARKL>�ì]@[M�A�MBFL<]M�ABDZABFaARDZ:hJò»Ç:=F]J]\
G;DZYEY¢<®>7F]M�>�\W»Ç:h@�@R>�G;@RD�ARDZJ]î�ABKL>ÛïqFL>�@RÈ1AB>�@RU�SaV/J]\§ARKL>�@R>)DNM�JL:�JL>c>c\,>�DZABKL>c@*»Ç:h@*ì]J®\aDZJ]î
U�:h@B>7:/»�ARKL>�U�ÏLX)>�J]Æ�>7GI>�\L>cÆ�DN\a>�\àAR:1:hJLYZÈWMB>cV=@RÆ[KW»Ç:h@�:hJL>ÛÆ�V/J®\aDE\]VeAB>hÏaC3:/AR>)ARK]VeA"»Ç:h@
:/ABK]>�@;@R>�AB@RDE>�deV/YÒÆ�:hJ]\aDZABDE:=J]M;Æ�:=U§¹LFaARDZJ]î§V=YZY�ÆcV/J]\LDE\LV/AB>�AB>c@BUWM;ÆcV/J#<®>ÛU§:=@R>�V/¹L¹L@R:=¹]@BDZí

� ��$���prl[����l[ohn=�hpry��qk�$#�Iprtrtrl[o �hx�s�o ������$	�*pZs�
Pscoh��v��qsco��
��$�� �cxz�co��w��v

VeAB>hÏ ��`LV/U§¹LYE>cM7V/@R>�FLJLDZì®ÆcVeABDE:=J S?F®M�>�\ »Ç:=@�DEJa»Ç>�@R>�J]Æ�>1Æ�:=U§¹LFaA[VeABDE:=J S¢V=J]\'É�<]V=Æ[iHG"V/@[\]Î
¿§×/¼ Ù *HÀÂÁHÅ/S®F]M�>�\à»Ç:h@;<]V=Æ[iHG"V/@[\,MBFL<]MBFLU§¹aABDE:=J V=J]\,<®V=Æ[iHGIV=@R\8\a>�U§:a\aFLYNVeARDZ:hJ�Ï

� Ú�� Ó�* Ú ÞaØZÃ %?¾ Ú ��ØZ½�¿1Ó �R½ÛÓ�½�ØZ½ Ù ¼¨½[Ã ��ô¨AIG"V=MI\a>�Æ�DN\a>c\§»Ç:h@*ARKLDNM�¹®V/@BABDNÆ�FLYNV/@�>�`a¹®>c@BDEU§>�JqARM
ABK]V/A§>cd=>c@BÈê¹]V=@�ARDEÆ�DZ¹]V=JqA�Æ�:hJqAB@RDZ<LFLAB>cM�G;DZABK V/JÕ>cïqF]V/YIJHFLU�<?>�@W:=»)<?>�J]Æ[KLUWV=@BiaMcSçV=J]\
ABK]V/A�ABKL>;¹L@R:=<]YZ>cU§M�MBKL:=F]YE\�<?>"MB>�YE>cÆ�AB>�\1<HÈ�>�V=Æ[K�¹]V/@BABDNÆ�DE¹]V=JhA�DEJ]\aDEdqDN\aF]V=YZYEÈ=ÏhT"KL>�@R>"GIVhM
VöÆ�:=U§U§:=JåFLJ®\a>�@[MzA[V/J]\LDZJLîõABK]V/A1ARKL>�¹L@R:=<LYE>�UWM�M�KL:hFLYN\å<?>#VhM1\aDEd=>c@RMB>8VhM�¹?:hMRMBDZ<LYE>=S
V/J]\'ABK]V/AW<®>cJ]Æ[KLUWV/@RiaM�MBKL:hFLYE\Õ<?>#YNV/@Rî=>#>�J]:=FLîhK�Ï _ U§:=JLî÷ARKL>#ABKL@R>�>�¹]V=@�ARDEÆ�DZ¹]V=JqARMcS
gëV/U§¹LDE@B> DNM§ABK]> :=JLYEÈ'¹L@R:ed=>c@�ARK]VeA#Æ�V/Jè@RFLJ :=J JL:=JHFLJ]D�Aà¹L@R:=<]YZ>cU§McSëMB:öAR:åV=Æ[KLDE>�dh>
\aDZdh>�@[M�DZAzÈ,<?>�J®Æ[KLUWV/@RiHM"îh>�JL>c@RV/AB>�\8<HÈ8gëV/U§¹LDE@B>�GI>�@R>�ARV=i=>�J�»Ç@R:=UñJL:=JHFLJ]D�A)¹]@B:h<LYZ>cUWM
:=JLYEÈ=ÏHC3:hJqF]JLD�AI¹L@R:=<LYE>�UWM*AB>�J®\WAB:1K]Vwd=>)YEV=@Bîh>�@*MBDZîhJ]VeARFL@R>cM�ARK]V/JàABKL>�FLJLDZA�:hJL>cMcÏ��7F]D�AR>
FLJL>�`a¹?>cÆ�AB>c\LYZÈhS�<®>cJ]Æ[KLUWV/@RiaM�îh>�JL>c@RV/AB>c\å<qÈ çDE>cM�ARV÷V/J]\ �÷V=YE\aU§>cDEM�AB>c@�K®V/¹L¹?>�JL>�\ãAR:
<®>àïqFLDZAB>W\aDEd=>c@RMB>�AB:H:]S�MBDZJ®Æ�> çDZ>�MzA[V8îh>�JL>c@RV/AB>�M7YNV/@Rî=>1AB>c@BUWMÛU1F]Æ[KöU§:h@B>�:/»ÂAR>�J÷ABK]V=J
�÷V=YE\aU§>cDEM�AB>c@cÏ

��FLAI>cd=>�J8D�»ç:=JL>ÛÆ�:hYZYE>cÆ�ARM"MBF]Æ[K8V�\aDEd=>�@[MB>7MB>�A":/» <?>�J]Æ[K]U§V=@BiaMcSH:=JL>ÛÆ�V=JLJL:/A">�`a¹?>cÆ�A
ABK]V/A§V=YZY"¹L@[V=Æ�ABDNÆ�V/YIM�DZABF®VeABDE:=J®M�V=@B>#Æ�:edh>�@R>c\ê<HÈ É�M�ARVeARDEM�ABDNÆ�V=YZYEÈåMB¹®>�V/iHDZJ]îqÎ�MBFaøàÆ�DE>�JqARYZÈ
U§V=JHÈ÷:=»3ABK]>�U�Ï L:h@1>�`aV=U§¹LYZ>hS�DZ»7:hJL>,G"V/JqA[M�AR:÷Æ[KL>�Æ[iêKL:eGóVõ¹®V/@BABDNÆ�FLYNV/@1DZJ]\L>�`aDZJ]î
AB>cÆ[K]JLDEïqFL>Û<?>�K]Vwdh>cM":hJ8YNV/@Rî=>ÛM�DEî=J®VeABF]@B>�M�SH:=F]@;<®>cJ]Æ[KLUWV/@RiaMIMBFLDZAB>�GI:=FLYN\à<?>�DEJ]V/¹L¹]@B:=í
¹L@BDNVeAR>1MBDZJ®Æ�>�DZA�Æ�:=JqA[V/DEJ]M3:hJLYZÈ#AzGI:,<?>�J]Æ[K]U§V=@BiaM)DZJöG;KLDEÆ[KöM�DEî=J]V/ABFL@R>cM7V/@R>�@R>�YNVeABDEd=>cYZÈ
YEV=@Bîh>=Ï �7FL@IMB>�YE>cÆ�ABDE:=J8:/» 	 ý�¹L@R:=<LYE>�UWMIDNMIV=YEMB:�DEJ]Vh\a>cïqF]V/AB>�D�» :hJL>�GIV=JhA[MëAR:�Æ[K]>cÆ[iWKL:eG
Vò¹]V=@�ARDEÆ�FLYEV=@�AB>�Æ[KLJLDNïqFL>,<?>�K]Vwdh>cM�G;KL>�JãARKL>#DZJ]\L>�`åÆ�:hJhA[V/DEJ]M�:edh>�@àË�ý=þ§AR>�@RUWM�S�M�DEJ]Æ�>
ABKL>�îh@B>�VeAB>�MzA"JHFLU�<?>�@):/» AR>�@RUWM;DZJ#:=F]@;DZJ]\LDEÆ�>cM;DNM;Æ�:hJ]M�DN\a>c@RV=<LYZÈWYE>cMRMcÏ

��FLA D�A�DEM :=JL>ë:=»HABKL>*Vh\adeV/JqARV=î=>�M¢:/»HABKL>�¹L@R:=¹?:hMB>c\7U�>�ABKL:a\a:hYZ:hî=È)ABK]V/AçV"¹?:/AB>cJqABDNV/YEYZÈ
FLJLYEDZU§DZAB>c\êJHFLU1<®>c@�:/»"JL>cGº<?>�J®Æ[KLUWV/@RiHMÛG;DZABKãV=JqÈöî=DEd=>cJö¹L@R:=¹?>�@BABDE>cM�ÆcV/Jê>cVhM�DEYEÈõ<?>
î=>�J]>�@[VeAB>�\ÒSL¹L@R:edHDE\L>c\8ABK]V/A)ARKL>cMB>�¹L@R:=¹?>�@BABDE>cM3Æ�:=@R@B>�M�¹?:=J®\,AR:WABK]:hMB>�:aÆ�Æ�F]@B@RDZJ]î�DEJò@R>cV=Y
¹L@B:h<LYE>�UWM�ShV/J]\�GI>;>�`a¹®>�ÆPAëAR:�\a:�MB:�V/J]\§@R>�¹?:=@BA�:=JWU§:=@R>;M�F]Æ[KWMBD�ARF]VeARDZ:hJ]M�DEJ§ABKL>3ì]J]V/Y
d=>�@[MBDZ:hJ,:/»çABK]DEM;¹®V/¹?>�@�Ï

�PÁ�%¢Þa¼ �ëØZ½ # Ú ¾P¿W×e¼��Iô{JL¹LFLAëì]YE>;»Ç:=@RUWVeA*G"V=M�DEU§¹®:h@�A[V/JqA�»Ç:=@IVÛ@B>�V=MB:=J�JL:/A�K]VwdHDZJLî�\LDZ@R>cÆ�A
@B>cYEV/ABDE:=JÕAB:÷ABKL> >�`a¹®>c@BDEU§>�JqARMcÏëT"KL> <?>�J]Æ[KLUWV=@Biãì®YZ>�M�S�G;@RD�ABAB>cJèDEJ V/JHÈã»Ç:h@BUWVeA�SëV/@R>
KqF]î=>=ÏçT"G�:õDZJL¹]FaA1»Ç:h@BUWV/ARM�K®Vwd=>W<?>�>�J'¹L@B:h¹®:qM�>�\Òû :hJL>àF]MB>cM�M�AB@RF]ÆPARFL@B>8M�K]V=@BDEJLîòV=J]\
@B>�»Ç>�@[MWAB:Õ¹L@R>�dHDZ:hF]MBYZÈÕî=>�J]>�@[VeAB>�\èAB>c@BUWMà<HÈèABK]>�DE@8JHFLU1<®>c@RM � ARKL>õ:=ABKL>c@8:hJL>òF]MB>cM8V
MzAR@BDEJLî/AR>�@RU.@R>�¹L@R>cMB>�JqA[VeABDE:=J8:/»ëïqFL>�@RÈàAR>�@RUWM�ÏLô{J�ARKL>�<?>�î=DEJLJLDEJLîàDZA)G"V=M"<?>�YEDZ>cd=>�\#ABK]V/A
ABKL>,ì]@RM�A�»Ç:h@BUWVeA1G�:hFLYE\êîhDZdh>WU§:=@R>,Æ�:hU�¹®V=ÆPA�ì]YZ>�M�S�<LFaA§DZJã¹]@RVhÆPABDNÆ�>àABKLDNM�K®V/¹L¹?>�JL>�\
AB:÷<®>#JL:/A�ABK]>#ÆcV=MB>8MBDZJ]Æ�>8Vöî=@R>cV/A�UWV �z:=@RDZAzÈ÷:=»7ïqFL>�@RÈ÷AB>c@BUWM1¹L@B:edh>c\÷AR:ö<?>#MBUWV/YEY¤Ï
ô{JöV=\]\aD�ARDZ:hJ�S®ì]YZ>�M�G;D�ARKöM�AB@RF]ÆPARFL@B>�M�K®V/@RDZJLî8\aDE\õJL:/A�Æ�:hU§¹L@B>�MBM)G�>cYZY�SÒM�:#V,M�AB@RDZJ]î/AB>c@BU
@B>c¹L@B>�M�>cJqARVeARDZ:hJãGIVhM�Æ[KL:qM�>cJ�S�MB>�> çDZîhFL@B>öË=Ï. çDZJ]V=YZYEÈ=S�M�AB@RDZJLî=AB>c@BUWM�V=@B>,>cV=MBÈ÷AB:ö@B>�V=\
»Ç:=@�KHFLUWV/J]M�G;KLDEÆ[K÷KL>cYZ¹?>c\êF]M�V#YE:/A�G;KL>cJê:=JL>§DEJ]\a>�`aDEJLîò\LV/ARV�MzAR@BF®ÆPABF]@B>§¹L@R:a\aF]Æ�>�\
MzAR@RV=JLî=>�@B>�M�F]Y�A[M"<®>�Æ�V/F®M�>�V=J8DEJL¹LFaA;ì®YZ>�G"V=M"U§DNMzA[V/i=>cJLYEÈ§AB@RFLJ]Æ�V/AB>�\ÒÏ

��FLA)>�dh>�JòÆ�:hU§¹L@B>�MBMB>c\8ì]YE>cM)G;D�ARKò<?>�J]Æ[KLUWV=@BiaM;:aÆ�Æ�FL¹HÈ8KHFLJ®\a@B>�\LM3:=»�U�>cîhV=<qÈqAR>cMcS
G;KLDEÆ[KêU§>cV=J]MÛARK]VeA�\aDZøàÆ�FLYZABDE>cM1Æ�V=JêV=@BDNMB>1AR: :=JLYEÈöM�AB:h@B>�ARKL>�UùDZJãV�¹LF]<LYZDNÆ�YEÈöVhÆ�Æ�>cM�í
M�DE<LYE>�\L:=UWV/DEJÕV=J]\ãAR@RV=J]Mz»Ç>c@�ABKL>cUú:ed=>c@�ARKL>5�ö>c<�Ï L:h@�ARFLJ]VeAR>�YEÈ=SçABK]DEM§¹L@R:=<]YZ>cU GIVhM
>cV=MBÈ8AB:,MB:=YEd=>hS®MBDZJ]Æ�>�ABK]>cMB>�ì]YE>cM)K]Vwd=>�Và@B>cYEV/ABDEd=>�YEÈ,YE:eG	�Û:=YEU§:=î=:h@B:edàÆ�:=U§¹LYE>�`aDZAzÈ=S®V=J
:=<]MB>�@RdeVeABDE:=J÷ARK]VeA�S�ABK]DEM�ABDEU§>=S�Æ�V/JåV=YEMB: <?>,F]MB>c\êDEJã¹L@[V=ÆPARDEÆ�>=û ABKL>cÈöK]Vwdh>W<®>c>�Jå¹]@B:=í
\aF]Æ�>�\à<HÈ§ABK]@B>c>7U1F]Æ[K,MBU§V=YZYE>�@Iî=>cJL>�@[VeAR:=@[M)É�¹L@B:edh>�@[MRÎ�»Ç@B:hU d=>�@RÈ§M�KL:h@�A"DEJL¹LFaA[M�SaMB:�»Ç:h@
@B>c¹L@B:a\aF®Æ�DEJLî�ARKL>Ûì]YE>cM;DZA3DNM">�JL:hFLî=K8AB:àM�AB:h@B>7ABKL>�îh>�JL>c@RV/AB:h@RM"V/J®\àARKL>�DE@3DEJL¹LFaA;ì]YE>cMcÏ

 Io1|znhl�� vcsctr�qs�|zpr��o§��� ��o��hl&2=pro�3�k?l[m�nqohpZ7e�hl[y��N��x"k�nhl[�cxzl�, � xz��v/p�o	3 �

�ö>#V/YNM�:ò@R>cÆ�:=J]MBDN\a>�@R>c\ê:hFL@�DEJLDZABDNV/YIDE\a>�V=M�V/<?:=FaA�KL:eGºAB:÷MzAR:=@R>WABKL>8AB>c@BUWM1DZJqAR>�@Bí
J]V/YEYZÈ§<?>�»Ç:h@B>�Æ�V/YEYEDZJLî�ABKL>7DZJ®\a>�`aDEJLî1:h¹®>c@RV/ABDE:=J]McÏ��÷>)>�`a¹®>c@BDEU§>�JqAB>�\àG;DZABK,Æ�:=U§¹LYEDEÆcVeAB>�\
M�K]V=@B>�\ãDEJhAR>�@RJ]V/Y"@R>�¹L@R>cMB>�JqA[VeABDE:=J®M�SçDZJÕ:=@[\a>�@1AB:êih>�>�¹'ABKL>#U§>�U§:=@RÈåÆ�:hJ]MBFLU§¹aABDE:=JÕ:/»
ABKL>�AB>cM�A)¹L@R:=îh@RV=U.MBU§V=YZYIÉ�Æ�:=U§¹]V/@R>c\�G;DZABKòABKL>�U§>cU�:h@BÈ#F]MB>c\�<HÈ8ABKL>�DEJ]\a>�`aDZJLî8\LVeA[V
MzAR@BF]Æ�ABFL@R>cM[ÎPS/ABKHF]MëVwdh:=DN\aDZJ]î7JL:hDEMB>;DEJ1ARKL>3>�`H¹?>�@RDEU�>cJqARMë\aF]>"AB:�Æ�VhÆ[KL>I»�V/FLYZARM�Æ�V=F]M�>�\�<HÈ
:=FL@�AR>cM�A�\a@RDZdh>�@�S/M�DEJ]Æ�>"ARKL>3\a@RDZdh>�@�DZARMB>�YZ»ÒU�DEî=KqAëKL>�VwdHDZYEÈ�:aÆ�Æ�FL¹HÈ�ABK]>3Æ�V=Æ[K]>=Ï��IFaA�ì]J®V/YEYZÈ
G�>1»Ç:=FLJ®\ ABK®VeAÛD�AÛDEM�<?>�ABAB>�@�»Ç:h@�U§DEJLDEU�DNMBDZJLî�Æ�VhÆ[KL>�»�V=FLYZARM7AB:#M�DEU§¹LYZÈ @R>cVh\ @R>�YNVeABDEd=>cYZÈ
M�UWV/YEYI<LYZ:aÆ[iaM,É�:/» � � �;Î�:/»3DEJL¹LFLA1»Ç@R:=U \aDNM�iãVeA§V�ABDEU§>=S�V/J®\åMzAR:=@R>WAB>c@BUWM1G;D�ARKL:=FLA
V/JHÈöMBK]V/@RDEJLî]S�<]FaA Ù[Ú Á®¼¤À�Å=Þ Ú ÞHÓPØrßõDZJêARKL>8MRV/U§>W:=@[\a>c@�V=MÛARKL>�È÷G;DEYZY�<®>#Æ�:=J®M�DN\a>�@R>c\÷DEJ
ABKL>�Æ�V=YZYNM�AR:òARKL>8DEJ]\a>�`aDZJLî÷\LVeA[VõM�AB@RF]ÆPARFL@R>=Ï �)»7Æ�:hFL@RMB>WARKL>8JHFLU1<®>c@1:=»;AB>c@BUWM#ÉÇD�Ï >hÏZS
:/»�:h¹®>c@RV/ABDE:=J]MÛ:hJõARKL>WDEJ]\a>�`]Î7@R>cV=\õ»Ç@R:=U \aDNMBiõVeA�V8ABDEU§>àM�K]:=FLYN\õJ]:/A�<®>§AR:H:�MBUWV/YEY¤S
<®>�Æ�V/F®M�>8:/ABK]>�@RG;DEMB>WABDEU§DZJ]îöDNM�ARFL@RJL>c\':=J'V=J]\ã:��èAB:H:ö:/»ÂAB>cJ�S�G;KLDNÆ[K'V/YNM�:ö¹L@R:H\LF]Æ�>�M
JL:=DNM�>hÏ

k�nhpry)pry7sco8l&2/|{x�scmR|3�Exz�6,.s �al[oqm�n�,�s�x4���Htrl 3cl[oqlRx�s�|zl�� �e~ A s�t ��,�l[pry¨|zlRx3�Exz�6,2|znql�k � k �

=xz�(�ht�l&,��¢��� 1 *(&�) / $L�ç�6,-,�l[oe|zy�nHsPvwl �al[lRo§s(�#�hl�� �e~�|znhl;sc�=|znq��xzy $

���	�
 �w�e� � �/���h� � �H���c�'�=�����'���/�c�w�=���h��� � � � �
�
���
 �������=�c�c�e�e�'�����/�=�w�e���h��� � �e�/�P�/�/���=��«e�'�c�=���=���/�
�����

���w�
� ���
�
����e���	�ê�e�c��� ���¤�Ò¬������L¬�� � �ò�w���c�=�w�e�ö�/�w�����e�e�
� �
����e���	�ê�e�c���'�
 ���
�
����=�c���w�ê�w����� ������¬������ò�e�ö� � �å�P�e£e���
���w�
! ���#"
����e���	�ê�e�c��� ���¤�Ò¬��
"#�L¬�� ! �ò�w���c�=�w�e�ã���=�w�c�/�w�
���w�
¡��e�w���w�
 £e�w�����e�÷�w����� ���{�$�z�$�¤�%�	�L¬¤�&�õ�w�e�[� ���e£e���
���w�

')(+*�,�-&, ��o1l&2hs6,
ht�l��al[oqm�n�,�s�x4�.�Htrl

�[Ó1¼?*L½8Ý�Þ]½�¾Pß�¼¨½�¾P¿ Ù ¾B½[×e¼�À Ú Áå¼�ÀÂ¿W½§ÀÂÁ Ù ØrÞ]Ã=½[Ã�ÀÂÁ'¼U*]½§¾B½�Ó[ÞaØ�¼�Ó � 8)>�M�¹]D�AR>1ARKL>WM�DEU§¹LYEDEÆ�D�AzÈ
:/»¢ABKLDNM*ïqFL>�MzARDZ:hJ�S=DZA�G"V=MëJL:/A*>�V=MBÈ�AR:�V/J]MBGI>�@�Ï/ô{JLDZABDNV/YEYZÈhS=DZA�G"V=M�ARKL:=FLîhKqAëABK]V/AëABDEU§>3»Ç:h@
\a:=DEJLî�ABK]DEM1M�KL:hFLYN\ö<?>àJL>cî=YEDZîhDZ<]YZ>àV=J]\ê>cMRM�>cJqABDNV/YEYZÈò>�ïqF]V/Y�»Ç:h@�ARKL>à\aDZ�?>c@B>cJhA1DZJ]\L>�`aDZJ]î
DZU§¹LYE>�U§>�JqA[VeABDE:=J®M�Ï?X3:eGI>�d=>c@cSHDEJòV=Æ�ABF]V=Y�¹L@R:ed=>�@[M�ABKL>1ïhF]>�@RÈàAB>c@BUWM3V=@B>�V=YZ@R>cVh\aÈ,VwdeV/DEYZí
V/<LYE>§DZJêV/JêV/¹L¹]@B:h¹L@BDNVeAR>�»Ç:h@BUWV/AÛVhM�V8@R>cMBFLYZA�:/»IMB:=U§>�¹L@R>�dHDZ:hF]M�:=¹?>�@[VeARDZ:hJ�S�M�:8ABK]>�@R>
DEMÛJL: J]>�>c\õAB: U§>�V=MBFL@B>1ABK]>§ABDEU�>àMB¹?>�JqA�:=JêÆ�:h¹qÈHDEJLî8ABKL>àïqFL>c@BÈ AR>�@RU�ÏÒô{JêVh\L\aDZABDE:=J�S
M�:hU�>hS¢<LFaA�JL:/A�V=YZY�S¢¹]V/@BABDNÆ�DE¹]V/JqA[M7F®M�>1ABKL>0/®V/A�AR>�@RU @B>c¹L@R>cMB>�JqARV/ABDE:=J�»Ç:=@�ïqFL>c@BÈ�AR>�@RU§M
V/J]\WDZA�G"V=Më<®>cYZDE>�dh>c\§ARK]VeA"Æ�@R>cVeARDZJ]î./®VeABAB>�@RU ïqFL>�@RÈ�AR>�@RUWM�»Ç@R:=U M�DEU§DZYNV/@RYEÈ1M�AB@RF]ÆPARFL@B>�\
MzAR@BDEJLî/AR>�@RUWM7Æ�:=FLYN\ò<?>WM�>cd=>�@[V/Y ABDEU§>cM�»�V=M�AB>c@)ARK]V/J÷Æ�@R>cV/ABDEJLî,AR>�@RUWM)DEJõARKL>1AB@R>�>1»Ç:=@RU#Ï
X3>�J®Æ�>§D�AÛG"V=MÛ\a>cÆ�DE\L>c\ ARK]VeAÛARKL>�ARDZU§>�»Ç:=@�Æ�@B>�VeABDEJLî#ïhF]>�@RÈ�AB>�@RUWMÛM�KL:hFLYN\òJL:=A�<?>§DZJaí
Æ�YEF]\a>c\#DEJ#ABKL>�@R>cMBFLYZARMcÏ

' ��$���prl[����l[ohn=�hpry��qk�$#�Iprtrtrl[o �hx�s�o ������$	�*pZs�
Pscoh��v��qsco��
��$�� �cxz�co��w��v

X3:eGI>�d=>c@cS]ABKLDNMÛ\a>cÆ�DEMBDE:=JòDEU§U�>�\aDNVeAB>cYZÈòÆ�@B>�VeAR>c\õV=JL:/ARKL>�@�¹L@R:=<LYE>�U�Ï _ J÷>�`a¹?>�J]MBDZdh>
M�DEJLî=YE>Û:=¹?>�@[VeARDZ:hJ,»Ç:h@;U§V/ARÆ[KLDEJLî�ABK]>�ïhF]>�@RÈWAB>c@BU�V/îhV=DZJ®MzA3V�¹]V/@BABDNÆ�F]YEV=@IDEJ]\a>�`a>c\8AB>c@BU
DEM7ABK]>�Æ�:=U§¹]V/@RDNM�:hJò:/»ëAzGI:8MBFL<aAR>�@RUWM7:=»ëABK]>�ïqFL>c@BÈ#AB>c@BU�Ï L:h@Û>�`LV/U§¹LYE>=S®AB:�Æ[KL>cÆ[i�DZ»
ABKL>#AB>c@BU���É�� æ��?Î1DEM§Vöî=>cJL>�@[V/YEDZb�VeARDZ:hJå:/»7V÷ïqFL>�@RÈ÷AB>c@BU���É��hæ�Ü�ÎPS�:hJL>8K®V=M1AB:êÆ[KL>cÆ[i
G;KL>�ARKL>�@���Æ�:=DEJ]Æ�DN\a>�M3G;DZABKòÜPÏÒðHF]Æ[KõV,Æ[KL>cÆ[i�Æ�V=J <®>�\a:=JL>�DZJ ARDZU§>�YZDEJL>�V/@3DEJ ABK]>1MBDZbc>
:/»	�hæBÜPÏ _ YEY�:/ARKL>�@":=¹?>�@[VeARDZ:hJ]MIF]MB>c\8DZJ#AB>c@BU�í�AB:=í¤AR>�@RU U§V/ARÆ[KLDEJLîWÆ�V=J,<?>�¹®>c@�»Ç:h@BU§>�\,DEJ
Æ�:=J®MzA[V/JqA)ARDZU§>�ÉÂ»Ç:=@Û>�`aV=U§¹LYZ>hS?Æ�:=U§¹]V=@BDNM�:hJ :/»�AzGI:à»ÇFLJ®ÆPABDE:=J÷M�ÈHU1<®:hYEM7:=@ÛÆ[KL>cÆ[iHDEJLîàDZ»
ABKL>�ïqFL>c@BÈWAR>�@RU.DNM;V�dwV=@BDNV/<]YZ>wÎPÏLC3:eG MBFL¹L¹?:hMB>7ARK]VeA3>cd=>c@BÈh:=JL>�Æ�V/J Æ�@B>�VeAB>ÛV/JHÈà@R>�¹]@B>�í
M�>cJhA[VeARDZ:hJ,:/» ABKL>�ïqFL>�@RÈ�AB>c@BU.V/A�ARKL>Û>�`a¹?>�J]MB>7:=»�MBÈHM�AB>cU2ABDEU§>=ÏLT"KL>cJ8:hJL>�ÆcV/J#Æ�@R>cVeAR>
V ¹®>c@�»Ç>�ÆPARYZÈãMBK]V/@R>c\÷@R>�¹L@R>cMB>�JqARV/ABDE:=JêDEJåG;KLDNÆ[Kã>cïqF]V/YIM�F]<aAB>c@BUWM1G;DZYEY*<?>,@R>�¹L@R>cMB>�JqAR>c\
<qÈ#ARKL>�MRV/U§>1¹®:hDZJqAB>c@cS¢V/J®\òÆ[KL>cÆ[iHDEJLîW»Ç:h@�MBFL<aAR>�@RU�>�ïqF]V/YED�AzÈ�<?>cÆ�:=U§>cM�V,MBDZU§¹LYE>§Æ�:=JLí
MzA[V/JqA7ARDZU§>§¹?:=DEJhAR>�@ÛÆ�:hU�¹®V/@RDEMB:=J�Ï�
�YE>cV/@RYEÈ=S?DZJö¹L@RVhÆPARDEÆ�>1:hJL>1K®V=M)AB:#¹]VwÈ�»Ç:=@ÛÆ�@R>cV/ABDEJLî
V1¹?>�@B»Ç>cÆ�ABYEÈ8MBK]V/@R>c\8@R>�¹L@R>cMB>�JqARV/ABDE:=J�SaMB:�\L:=DEJLî�ABKLDNM;DEJ�MBÈaMzAR>�U.ABDEU�>�GI:=F]YE\8<®>�K®V/@[\aYZÈ
V/¹L¹L@R:=¹]@BDNVeAR>=ÏhT"K]>�MB:=YEFaABDE:=J,G�>7K]Vwd=>)V=î=@R>�>�\§FL¹®:hJ,DNMëARKLDNM�ûqABK]>7@R>�¹L@R>cMB>�JqA[VeABDE:=JW:=»�ABK]>
ïhF]>�@RÈ AB>c@BUùM�KL:hFLYN\öJ]:/A�V/YEYE:eG »Ç:=@1V Æ�:=J®MzA[V/JqA�í�ABDEU§>§MBFL<aAR>�@RU Æ�:=U§¹]V/@RDNM�:hJ�S�V/J]\ö»Ç:h@
>cV=Æ[K#¹]V=@�ARDEÆ�DZ¹]V/ABDEJLîWM�ÈaM�AB>cU ABKL>�¹®V/@BA":=»�ARKL>�Æ�:a\a>ÛG;KLDNÆ[K#AB@[V/J]M�»Ç:=@RUWM�ABKL>�M�AB@RDZJ]î/AB>c@BU
DZJqAB:�ARKL>àïqFL>�@RÈ AR>�@RU MBKL:=FLYN\÷<®>8Æ�YE>cV/@�V=J]\÷>cVhM�È AR: YZ:aÆcV/YEDZbc>�É�>=Ï î]ÏES�DEJ]Æ�YEF]\a>�\öDEJêABK]>
AB>cM�A)\a@RDZdh>�@"DZARMB>�YZ»RÎPÏ

�
 * ± * ³��ç²a¸�´*±�´���� *�±)·�� (��ç³���-

�ö>,AB:H:=i 	 ýò¹L@B:h<LYE>�UWM�»Ç@R:=U T��*T��óÉ�Ëcýõ<qÈ÷>cVhÆ[Kã¹]V/@BABDNÆ�DE¹]V=JhAPÎPSçG;KLDNÆ[K'Æ�@R>cV/AB>c\ 	 ý
<®>cJ]Æ[KLUWV/@RiaM�Ï�T"KL>8ARV/<]YZ>#:/»)¹]@B:h<LYZ>cUWM1V=J]\åMBDZU§¹LYE>#ïqF]V=JqABDZARVeARDZdh>8Æ[K]V=@RVhÆPAR>�@RDEM�ABDNÆ�M�:/»
ABKL>Û@R>cMBFLY�ARDZJ]î1<?>�J]Æ[K]U§V=@BiaMIDNM"î=DEd=>�J8DZJ�TçV/<LYE>1ËhÏLT"KL>�ì]@[MzAIAzG�:§Æ�:hYZF]U�J®M;Æ�:=JqA[V/DEJàABK]>
J]V/U§> :/»7ABKL> ¹]@B:h<LYZ>cU V=J]\åARKL>òMBÈHM�AB>cUúARK]VeAàîh>�JL>c@RV/AB>c\'ABK]> ¹L@B:h<LYE>�U�ÏëT"KL>�ABK]DZ@[\
Æ�:=YEFLU§J Æ�:hJhA[V/DEJ]M�ABK]>òJHFLU�<?>�@W:=»ÛMBÈHU�<?:=YNMWDZJèARKL>õMBDZîhJ]VeARFL@B>#:/»�ABK]>ò¹L@R:=<LYE>�U�S�»Ç:h@
>�`LV/U§¹LYE> 	 � � U§>�V/J]M�ARK]VeA�ABKL>�M�DEî=J®VeABF]@B>3Æ�:=JqARV=DZJ]M 	 JL:=J®Æ�:=J®MzA[V/JqA�»ÇFLJ]Æ�ABDE:=J,MBÈHU�<?:=YNM
¹LYZF®M � Æ�:hJ]MzA[V/JqARMcÏaô{J#ABKL>�»Ç:=YEYZ:eG;DEJLî�»Ç:=FL@3Æ�:=YEFLU§J]M;GI>�DZJ®\aDEÆcVeAR>ÛABKL>ÛAR:/ARV=Y�JHFLU�<?>�@):/»
:=¹?>�@[VeABDE:=J®M�É�� Ú ¼{×eØ*DZJõABKL>�ARV/<]YZ>wÎPS¢DZJ®M�>c@�ARDZ:hJ]M3DEJöV=J]\ò\a>cYZ>�ABDE:=J]M)»Ç@B:hU�ABKL>�DZJ®\a>�`åÉ+��ÁLÓ
V/J]\���½�Ø"DEJãABK]>WARV=<LYZ>wÎPS�V/J]\÷ARKL>,UWV/`HDEUWV/Y*MBDEb�>à:=»;ABKL>àDEJ]\a>�`ãDZJãJHFLU1<®>c@�:/»"AR>�@RU§M
É��õ×�Ä#DEJàARKL>)A[V/<LYE>�Î�\aFL@RDEJLî�ARKL>7>�`a¹®>c@BDEU§>�JqAcÏHô{JàARKL>�YEVhMzA�»Ç:=FL@"Æ�:hYZFLU§J]MIGI>7MBKL:eG ABK]>
Vwd=>�@[V/îh>WM�DEb�>,V=J]\å\a>c¹aABKÕ:/»"ABK]>8DEJ]\a>�`H>�\ãV/J]\'ïhF]>�@RÈõAR>�@RU§McSç@B>�M�¹?>cÆ�ABDEd=>�YEÈ=ÏçX3>c@B>à<HÈ
M�DEb�>ÛGI>�U§>�V/J8ABKL>�JHFLU1<®>c@;:/»çMBÈHU�<?:=YNM"DZJ8ABK]>ÛAB>�@RU�SLV/J]\,ABK]>�\a>�¹aARK�DEM"U§>cVhM�F]@B>�\8MB:
ABK]V/A;ABKL>�\a>c¹aABK�:=»�V§Æ�:hJ]M�ARV/JqA;DNM;ýLÏ

� �! 	�	"B¶#�ç²L¸z´*±

�ö>Û@[V/J,>�V=Æ[K8DZJ]\L>�`aDZJ]î§\]VeARV§M�AB@RF]ÆPARFL@R>7:hJ,>cVhÆ[K8<?>�J®Æ[KLUWV/@Ri?SHD�Ï >hÏZSaGI>Û\aDE\�Ìhý�>�`H¹?>�@RDZí
U�>cJqARMcÏ?T"KL>1@B>�M�F]Y�A[M)V/@R>�îhDZdh>�JòDEJõTçV/<LYE> � Ï �÷>�U§>cVhM�FL@R>c\#ARDZU§>§M�¹?>�JqAÛV/J]\ U§>cU�:h@BÈ
F]M�>�\�<qÈ1>cVhÆ[K�MBÈaMzAR>�U�Ï/ô{J§¹]V/@R>�JqARKL>cMB>cM�GI>"¹LFaAëARKL>"ABDEU§>3U§>cV=MBFL@R>c\�»Ç:=@�DEJ]\a>�`1UWV/DEJqAB>�í
J]V/J]Æ�>ë:=J]YZÈ§ÉÇD�Ï >hÏcDEJ]MB>�@BABDE:=J]M�V/J]\�\L>�YE>�ABDE:=J®MRÎ�ÏcT"KLDNM�ARDZU§>�GIVhMÒU§>cV=MBFL@R>c\ÛDEJ�V3MB>cÆ�:hJ]\Û@RFLJ
:/»�ABKL>�Ì=ýW>�`a¹®>c@BDEU§>�JqARMcS]:hJ�ABKL>�MRV/U§>�<?>�J®Æ[KLUWV/@RiHMcS]<]FaA7G;DZABKòV=YZYç@B>�AB@RDZ>cdeV/Y�@R>cïqFL>�MzA[M
@B>cU�:edh>c\ÒÏ

 Io1|znhl�� vcsctr�qs�|zpr��o§��� ��o��hl&2=pro�3�k?l[m�nqohpZ7e�hl[y��N��x"k�nhl[�cxzl�, � xz��v/p�o	3 &

hxz�(�htrl�, sco�� y{p13 �(
alBx�s�|zpr��ohy p�o��hl&2=l���|zlRx4,�y 7e�hlRx{~�|zlRx4,�y
3�l[ohlRx�s�|z��x k?��|�sct ��oqy /"l[t ¦§s�2 �=p1
[l /"l
=|zn �/p1
[l /"l
h|zn

� " *�1 ��) , ��sct ;���, /����-*�;-' /-/-' /(/.' 1 �-& 1�;�$ ' � $ ' � $ 1 / $ /
�.� k *(*�1) , v�s�, ;���, /-/-*6;('('-* 1�'(/�� 1 ;(*(/6; 1 � &�;-' / � $ * &�$ & � $ 1 / $ &
�.� k *(*0/�) ; v�s�, ,���, /-/-*-&	����� 1�/.&�;-, ,#1 '�1 1(1-1�& 1 /-&�$ / 1�*�$, � $ 1 ;�$ 1
�.� k *(*�;�) , v�s�, ;���, / 1 � 1 ,0*-' 1�' 1 �-& ,(,	� � 1 � � * � /-'�$; 1�*�$ � � $ 1 / $ &
���+��*(*�;�) 1 v�s�, � � 1 , ;-*(& �-*('-*��-*6;0/., /-/������ ,���� � � 1 ,#$ 1 � $ 1 ,#$; 1($ �
� � *(*0/�) � �ql /�� � &-,(*�1�/�� 1�;6;(&(& �6;(/-& '6; ��; / � $, &�$; � $ � / $ '
� � *(*-,.) ; �ql /�� � 1-1 � � �-*�� � � � /.' �6;	� 1�'�$ 1 � $ � &�$; ;�$ /
� � *	�-&�)%/�v�s�, ;��"/ / 1 ,�;�1 � � 1 ,0/6; � , � 1�& & � ;6; ;('�$ ' 1(1($ ' � $; / $ �
� � � *0/.,.) � ��sct ;���, / � ' � '�1 * �.* � �-* � /-& � 1 � $; � $ � � $ � / $ &
� � � 1 � ,.) 1 �ql ����, 1-1�* � &(*��6;��6;-&�;-, ;('�� 1 �-*-* � ; 1 � $, � $ 1 � $ & / $,
� � � 1 �-&�)%/ �ql ���"/ 1 *	���.*(* 1�'��(/.'0/ � /-& � � ,0&-'	�.* 1 � $ ' � $ 1 � $ 1 / $,
� � � 1�'	��) 1 ��sct ,��B; &-&(&-&(&(&-* /�� 1 , 1�;(/�� 1�;('�� 1�/ $ * � $; � $ * / $ *
� � � 1�& �) 1 �ql /��"/ 1 '(&	��� 1 ,(, ; * ; / � $; � $ * 1 *�$ ' ,#$ '
� �X� * 1(1) / v�s�, 1�� 1�* ,�;�1�;0/-'(/ ,(,(*(' , ;-& ;-& � & 1�*�$ � ,#$ 1 / $ � *�$ '
� � k *(*0/�) 1 v�s�, /�� � / � , � , � � / � *(& � 1 �.'(& /.,�;(* � 1 � $ � � $ / � $ � / $ *
� � k *(*(&�) 1 ��sct /��B; /�� 1 ,0*(* � �.& � �-& � /-&�1 1�&�$ / � $, � $ ' / $ '
� � k *0/-*�) 1 ��sct /��B; &-&(&-&(&(&(/ & 1�* ,0&6; ,#1 � 1 ,#$ ' � $ � &�$; ;�$ /
� � k *0/6;�) 1 �ql ;���, '0/-/ �6;-& ,0*-'(' /-* � � /�,0&-& 1�'�$, � $ � � $ * / $;
� � k *0/ �) 1 �ql ;���, ���-/.,#1�; � 1 � / ; �.*(& ,	���.* /-*�$ ' � $ 1 � $ � / $ *
�¢��� 1�*(&�)%/ �ql ;���, ;�1�/-&(&(/ ,(, � � � 1 & ;-&-,	� 1 � $ � � $ 1 � $ * / $ �
�¢��� 1�*(&�)%/ ��sct /�� 1 , � ;-,0&6; 1 & � 1�& � 1 � � 1�&�$ / � $ & � $ � / $;
�¢��� 1�*(&�) , v�s�, ,��B; 1 &-,-, ;�; � ,0*-&-,0& ;�1�; � ;	�.'�1 � /-*�$ * � $ � '�$ 1 / $ �
�Y� � *(/-*�) � �ql � � � / 1�*��6;-,�; ,0'��(/ & � * ;-&�1�/ 1 � $, � $, � $; / $,
�Y� � *(/-'�) � ��sct ����, ;(/(/ 1 � 1 * ;-*-, ;(*., / 1�' ;�1($, &�$ * 1 ,#$ * ;�$ '
�Y� � *6;-,.) 1èv�s�, ,���, /�, � �-*('-' 1 �.* � ' , �.'(& 1(1 � ' � / � $, � $ * � $ 1 / $,
�Y� � *6; ��) � ��sct ;�� � � 1�*-'(&	��� ,('0/ ,0'(/ ; � * / 1($ � &�$ * 1�;�$ & ,#$ �
�� � *(* �)%/ ��sct ;���, &-&(&-&(&(&-* 1(1 '0/ ;., 1-1 ,(' 1�&�$ 1 � $ � 1�/ $, ,#$ &
�� � *0/(/�) 1 �ql ;���, &0/-/-'(* � / 1 � � '0/ � 1�;-,�1 / 1($, &�$; � $ � / $ '
�� � *0/ �) 1 ��sct /���, &-&(&-&(&(& 1 � ,0' 1 � � ;�; 1 � $ & � $ & 1�/ $ � � $ *
�#� k *�1 ��) , v�s�, ,�� � ; � � ,������ ;0/�� � &(& � /-/ � 1 1 � $; � $ ' ;�$ � 1($,

�	��

��� -&,�� l[oqm�n�,�s�x4��m�nHs�x�scmR|zlBxzp�y¨|zprm[y

1 * ��$���prl[����l[ohn=�hpry��qk�$#�Iprtrtrl[o �hx�s�o ������$	�*pZs�
Pscoh��v��qsco��
��$�� �cxz�co��w��v

��ÀÂ¿W½ �IgëV/U§¹LDE@B>�7 M�DEU§¹LYE>�U§>�JqARV/ABDE:=JW:=»ÒÆ�:a\a>"AB@R>�>�MëDNM�:=J§ARKL>)Vwd=>c@RV=î=>�Ë=Ï 	 Ì�ARDZU§>cMëABK]V=J
�÷V=YE\aU§>cDEM�AB>c@ 7 M�DEU�¹]YZ>cU�>cJqARVeARDZ:hJ§:/»Ò\aDEMRÆ�@RDEU�DEJ]V/ABDE:=J�AB@R>�>�MëV/J]\#ËhÏ Ì]Ë�ARDZU§>�M�»�V=M�AB>c@�ABK]V=J
ABKL>õÆ�FL@R@B>cJhAàDEU§¹LYE>�U§>�JqARV/ABDE:=J :=»�Æ�:=JqAB>�`HAWAB@R>�>cM��/ÏIT"KL>cMB> »�V=Æ�AB:h@RM§@R:=FLîhKLYEÈ'KL:hYE\è»Ç:h@
V/YEU�:qMzA�V/YEY�¹L@R:=<LYE>�UWMcS¢G;D�ARKêV,»Ç>�Gº>�`LÆ�>�¹aARDZ:hJ]M�S?»Ç:h@�>�`LV/U§¹LYE>�:hJö¹]@B:h<LYZ>cU
�ô{g7ýhý 	 í[Ë
�÷V=YE\aU§>cDEM�AB>c@�DNM�MBYZDEî=KqABYEÈ#»�V=M�AB>c@7ARK]V/J÷gëV/U§¹LDE@R>=ÏÒT"KL>1ABDEU�>WMB¹®>cJqA�»Ç:h@ÛDZJ]\L>�`òUWV/DEJqAB>�í
J]V/J]Æ�>�DEM§DEJ V/YEY3Æ�V=MB>cM§J]>�î=YEDEî=DE<LYZ> Æ�:=U§¹]V/@R>c\åAB:÷ABK]> @B>�AB@RDZ>cdwV=YIABDEU�>hS*V/J®\'ARKL>�@R> V/@R>
>cMRM�>cJhARDEV=YZYEÈ,J]:�/]F]ÆPARF]VeARDZ:hJ]M;»Ç@R:=U.ABKL>1Vwd=>�@[V/îh>)ì®î=FL@R>cMcû��êV/YN\aU§>�DNMzAR>�@)MB¹®>cJ]\LM):=J�ABK]>
DZJ]\L>�`êU§V=DZJqAR>�J]V=J]Æ�>òËhÏZË��#ABDEU§>cM�YE>cMRM�ARK]V/JãgëV=U§¹LDZ@R>,V=J]\ Ë=Ï � Ì#ARDZU§>cM1YE>cMRMÛABK]V=JãABK]>
Æ�:=JqAR>�`HA"AB@R>�>cM"DEU§¹LYE>�U§>�JqARV/ABDE:=J�Ï

�ò½�¿ Ú ¾Pß �"ô{J8U�>cU§:=@RÈ§Æ�:=J]MBFLU§¹aARDZ:hJ�Sq\LD��¢>�@R>�J]Æ�>cM"V/@R>3U§:=@R>)DEU§¹®:h@�A[V/JqAcÏ �7J8Vwdh>�@[V/îh>=S
ABKL>;DEU§¹LYZ>cU§>�JqARV/ABDE:=J�:/»ÒÆ�:=JqAR>�`HA�AB@R>�>cMçF]MB>c\#ËhÏZË��3ARDZU§>cM�YE>cMRM�U§>�U§:=@RÈ�ARK]V/J�gëV/U§¹LDE@B>�7 M
DZU§¹LYE>�U§>�JqA[VeABDE:=J':/»3Æ�:a\a>,AB@R>�>cM1V/J]\ �LÏ 	 Ì#ABDEU§>cM1YZ>�MBM�U�>cU§:=@RÈõARK]V/J �êV/YN\aU§>�DNMzAR>�@ 7 M
DZU§¹LYE>�U§>�JqA[VeABDE:=J�:=»ç\aDNMBÆ�@BDEU§DZJ®VeABDE:=J8AB@R>�>�M�Ï

� � - �)´ë³a²Õ¸B±�²	* ³��)³�*�² �ç²L¸z´�±.´��à² �,* ³�*.-H¶ "z²�-

_ YZABKL:hFLî=K�ARKL>�UWV/DEJòV/DEUñ:=»�ABKLDNM3GI:=@RiàG"V=M"AR:,\a>cMBDEî=J VWî=>cJL>�@[V/YZí¨¹LFL@R¹®:qM�>7AB>�Æ[KLJLDNïhF]>
»Ç:=@�U�>�V=MBFL@RDZJLî#V/J]\õÆ�:=U§¹]V=@BDEJLî,ABKL>�>�øàÆ�DE>�J®Æ�È�:/»*DEJ]\a>�`aDZJLî,AB>�Æ[KLJLDNïhF]>cM�DZJõABDEU§>�V=J]\
M�¹]VhÆ�>7@B>�ïhF]DZ@R>�U§>�JqA[M�SqDZJ8ABK]DEM"MB>cÆPARDZ:hJ,GI>7dh>�@RÈ1<]@BDE> /]ÈàV=J]\àîhYZ:h<]V/YEYEÈ§\L>cMRÆ�@RDZ<?>7G;KHÈ§GI>
<®>cYZDE>�dh>7ARKL>cMB>�Æ�:hJ]Æ�@R>�AR>Û>�`a¹®>c@BDEU§>�JqARM"K®Vwd=>�¹L@B:a\aF®Æ�>c\8ARKL>cMB>�Æ�:=J®Æ�@R>�AB>Û@R>cMBFLYZARMcÏ

���
	 �
�����������������������������! "�#���$��%��&���
'(%$�)�#�����

�÷V=YE\aU§>cDEM�AB>c@IF®M�>�M�Ã/ÀNÓ Ù ¾PÀÂ¿�ÀÂÁ?×e¼�À Ú Áö¼¤¾R½R½�ÓPShG;K]DEÆ[K#V/@R>3YZDEi=>7AB@RDE>cM�G;KL>�@R>3AR>�@RU§M"V=@B>)MB>�>cJ
V=M�M�AB@RDZJLîqM�V/J]\�Æ�:hU§U�:hJ§¹L@B>�ìL`a>cM�V=@B>"M�K®V/@R>c\ÒSeDEJ§D�A[MëM�:=í¨ÆcV/YEYZ>�\ %]½�¾?#�½ Ù ¼�dwV=@BDNV/JqA�Ï/C3:a\a>cM
V/@R>"V=@B@[VwÈaMç:/»¢¹®:hDZJqAB>c@RM�V=J]\§Æ�V=J�K®Vwd=>;\aDZ�?>c@B>cJhAIM�DEb�>�M�ûe>�V=Æ[K§JL:a\a>3Æ�V=J§K]Vwd=>;VÛÆ[KLDEYE\�»Ç:h@
>cV=Æ[K#:=J]>�:/»çABKL>�»ÇF]J]ÆPARDZ:hJòM�ÈHU�<?:=YNM;V/J®\,»Ç:h@3>cVhÆ[K8:hJL>�:/»çABK]>�deV/@RDEV=<LYZ>�MIABK]V/A)V/YE@B>�V=\aÈ
:HÆcÆ�FL@R@R>c\�V/YE:=JLî§ARKL>�¹]V/ABK DEJ ABK]>�AB@R>�>hS]¹LYEF]M)V=JòV=\L\LD�ARDZ:hJ]V/Y Æ[K]DZYN\#»Ç:=@�V§¹®:qMBMBDZ<]YZ>�J]>�G
dwV=@BDNV/<]YZ>hÏ 87FL@RDZJLîÕUWVeARÆ[K]DZJLîÕ:=JL>êÆ�V=J DEJ]\a>�` ARKL>êV/@R@RVwÈÕ<qÈ ARKL>êÆ�FL@R@B>cJqABYEÈ'AR@B>�VeAB>�\
ïhF]>�@RÈ�MBÈHU�<?:=Y �çSqV/J]\W\aDE@R>cÆPARYZÈ �zFLU§¹WAR:�ABKL>�Æ[KLDEYE\�»Ç:h@ �çS=DZ»�DZA*>�`aDNMzA[M�Sh:=@ëAR:�:=J]>;:/»ÒABK]>
dwV=@BDNV/<]YZ>"Æ[KLDEYE\a@R>�J ÏwC):/AR>*ARK]VeA�ABK]>"ÆcV=MB>�G;K]>�@R>IÆ[KLDEYN\a@B>cJ�»Ç:h@ç<?:/ARK �,V/J]\1M�:hU§>�deV/@RDNV/<LYE>
>�`aDEM�AWÉÇ:=@�»Ç:h@�U§:h@B>1ABK]V=Jö:hJL>�dwV=@BDNV/<]YZ>wÎPS¢DEM7ARKL>§:=JLYEÈòM�DZABF®VeABDE:=JöG;KL>�@R>�<]V=Æ[iqAB@[V=Æ[iHDEJLî
¹®:hDZJqARM;V=@B>�Æ�@B>�VeAB>�\ÒÏ��)MBF]V=YZYEÈ=SLïqFL>c@BDE>cM;V=@B>�@B>c¹L@R>cMB>�JqAB>�\,V=MIARKL>�MB:/í{Æ�V/YEYE>c\+*;×/¼¤¼{½�¾P¿1ÓÛ:/»
Ê � Í�ShG;KLDEÆ[KàV=@B>;YEDEJLi=>�\§YZDNMzA[MëG;DZABK,Vh\L\aDZABDE:=J]V=YL¹?:=DEJhAR>�@[M�AR: �zFLU§¹à:ed=>c@ëM�F]<aAB>c@BUWMëÜ�G;KL>cJ
V1deV=@BDNV/<LYE>Û:/»�ABKL>�DEJ]\a>�`8î=>�ARM"DEJ]M�ARV/JqARDEV/AB>c\#<HÈàÜPÏ
T"KL>"@B>�M�FLYZARM�:=»?:hFL@�>�`a¹?>�@RDZU§>cJhA[Mç»Ç:=@ �êV/YN\aU§>�DNMzAR>�@ 7 M�\LDEMRÆ�@RDZU§DEJ]VeARDZ:hJ�AR@B>c>cM�V=@B>"JL:=A

FLJL>�`a¹?>cÆ�AB>c\�ÏLT"KL>)DEU§¹LYZ>cU§>�JqARV/ABDE:=J,DNMId=>c@BÈ�ABDEî=KqARYZÈàÆ�:H\L>c\ÒSaV/J®\WDZJ#M�¹]D�AR>7:=»�ABKL>ÛYE:eG�>c@
V/U§:=FLJqA,:=»�M�K]V=@BDEJLî÷ABK®V/J DEJ :/ARKL>�@WAR>cÆ[KLJ]DEïqFL>�M�S*ABKL>ò@R>�AR@BDE>�deV=Y)M�¹?>�>�\ DEM,d=>c@BÈÕKLDZîhK
<®>�Æ�V/F®M�>8ABKL> YE:eG"í¨YZ>cd=>�YI:=¹?>�@[VeARDZ:hJ]M�ÉÇ>�MBMB>�JqABDNV/YEYEÈ=S�M�ÈHU1<®:hY"Æ�:=U§¹]V=@BDNM�:hJ'V/J®\'deV/@RDNV/<LYE>
, �ç��oe|zl&2/|I|{xzlRl[y3s�xzl7oql&�.-Ây{lRl
9 ;�<0/Is�o �Wy{l[vwlRx�s�t�p�,
a��x{|�scoe|��(
h|zp1,�p1
Ps�|zp��coqy"�E�cx"|znhl�, nqsPvwl
oq��|I~elR|��al[l[o,p1,
qtrl�,�l[oe|zl�� $!�*m[m[�cx �=pro�3�|z��|znhl �hxzy¨|;sc�=|znq��x��a|znqlR~às�xzlÛs�|;trlPscy¨|M;�|zp1,�l[y
�Âs�y¨|zlRx1|znqscoõ|znql§y{�#�qy¨|zp}|z�h|zpr��oö|{xzl[l[y�
hxzl[v/pr���hy{t}~÷�hy{l��öpro @ prl[y¨|�s $ A�l ��l[trm[�6,�làscoe~e��ohl
�ënq��nqscy�scoöl&8�m[prl[oe|�p1,
qtrl�,�l[oe|�s�|zp��coö���3y{���hy¨|zpr|z�=|zpr��oö|{xzlRl[y1-Â�cx1scoe~õ�c|znhlRx�pro �hl�2hpro	3
�qs�|�s)y¨|{xz�hmR|z�hxzl2/�|z�7m[�6,
Hs�xzl�nhlRx��cx�nqpry�|zl[m�nqoqp�7e�ql �ëp}|zn��c�hxzy��co�|znhl�yzs�,�l��al[ohmBn	,�s�x4�/y $

 Io1|znhl�� vcsctr�qs�|zpr��o§��� ��o��hl&2=pro�3�k?l[m�nqohpZ7e�hl[y��N��x"k�nhl[�cxzl�, � xz��v/p�o	3 1-1

|zp1,�l -Âpro§y{lRm[��o��hy / ,�l�,���x{~1-Âp�o��"�/~/|zl[y /

hxz�-�qtrl�, �Zxz��, �çs�, A sct �ç�co �çs�, ��sct �ç��o
� " * 1 ��) , ��sct *�$ / � - * $ *(* / *�$;�1�- * $ *�12/ *�$, � - * $ *�12/ 1-1 ����� 1(1
�.� k *(*�1) , vcs6, ;�$ /-' - * $;-,#/ � $ �., - * $;�12/ � $ 1(1�- * $,#12/ ;(' �.& 1�;	�-' � ; 1�*(&
�.� k *(*0/�) ; vcs6, / $ &(* - * $ /(/!/ � $ � 1�- * $;�12/ � $ � � - * $;�; / /.,0'6; &(/-' 1 /.*0/ 1
�.� k *(*�;�) , vcs6, ;�$ / 1�- * $;-,#/ � $ '0/ - * $;-,#/ � $ &(* - * $, � / ;('0/ � 1�; �-& � ;-*(' �
���+��*(*6;.) 1 vcs6, � $ ��� - * $ &�; / � $ 1�; - * $ � �!/ 1 � $ ��� - 1-$ 1 � / ;	� ��, /-/ � � , ;-*('�1
� � *-*0/�) � �ql 1($;(* - * $ 1 �!/ 1($ � � - * $ / 12/ / $ � 1�- * $ /-' / &0/�� � *(&-* &(/(/
� � *-*-,.)+; �ql *�$ & � - * $ *(* / 1($ /(/ - * $ *(* / / $;(& - * $ *0/!/ '-* �(/�� ' �
� � *��-&�) /�vcs6, � $, � - * $ /-& / '�$,#1�- * $ / � / � $ /., - * $, ; / /�� � & & 1 �.' / 1�;('
� � � *(/.,-) � ��sct ;�$ �., - * $ *�12/ ,#$ '0/ - * $ *(* / � $,(, - * $ *�12/ 1 & �-& 1 /(/
� � � 1 � ,-) 1 �ql 1 � $ � *1- * $ �(/!/ /.,#$ � *1- * $ � 12/ ;0/ $ * � - * $ '(& / �-'0/�; /.' � '(/ ��; �(/
� � � 1 �-&.)%/ �ql 1�'�$;., - * $ � 12/ /.,#$ /�� - * $ � * / ;0/ $,(*1- * $ '	�!/ � �-&�� /.&�1�' 1 �-/-*	�
� � � 1 '	��) 1 ��sct 1�*�$,-, - * $ *0/!/ 1(1($ � '1- * $ *�; / 1 � $ � , - * $ *0/!/ & � &(*6; &	�
� � � 1 & �) 1 �ql � $ & � - * $ *(* / 1(1($ &(/ - * $ *(* / 1 � $, � - * $ *(* / 1 �.,�; 1
� �X� * 1(1) /ºvcs6, ;�$; � - * $ *�; / ;�$;(& - * $ *0/!/ � $ 1�' - * $ *-,#/ /(/ 1 /.* � & / 1(1
� � k *(*(/�) 1 vcs6, � $ '�; - * $;0/!/ � $ �(/ - * $ /-& / &�$,0' - * $,(,#/ ;�1 � , 1 , � *6; /�� �.,
� � k *(*-&.) 1 ��sct ;�$ �-' - * $ *�12/ ,#$ &	� - * $ *�12/ � $ &	� - * $ *�12/ 1 & �-& 1 /-*
� � k *0/.*.) 1 ��sct 1 � $ ��;1- * $ *�12/ /.,#$ &�� - * $ *�12/ /-&�$ '�� - * $ *�12/ ;-* � ; 1 ;�1
� � k *0/�;.) 1 �ql 1($ 1�* - * $ *-,#/ 1($,0& - * $ *�; / 1($ &0/ - * $ *	�!/ 1�&-' 1 � , � / 1�*
� � k *0/ �) 1 �ql 1($ 1(1�- * $ *(& / 1($,0& - * $ *	�!/ 1($ �-& - * $ 1�/!/ ;	��; /.'�1�; ;�� 1
�¢��� 1�*-&.)%/ �ql *�$,�� - * $ *-,#/ *�$ � � - * $ * � / *�$ '(* - * $ * �!/ �-*-' /-/-' � , � �
�¢��� 1�*-&.)%/ ��sct *�$,0& - * $ *(* / *�$ � � - * $ *(* / *�$ '0/ - * $ *(* / 1 � �-& 1 1 �
�¢��� 1�*-&.) ,âvcs6, � $ � / - * $ �-* / � $ � � - * $, � / 1�;�$ *(/ - * $ �(/!/ � �-*6; /�,(,0*6; ,(&(' �
�Y� � *0/.*.) � �ql / $ / � - * $ *	�!/ ;�$ 1�& - * $ * �!/ � $;�; - * $ *(' / �.,-, /�, ; � � 1 �
�Y� � *0/.'.) � ��sct ,#$ 1�& - * $ *�12/ � $ � � - * $ *�12/ &�$ *(' - * $ *�12/ /.' � *�� /-&
�Y� � *�;.,-) 1 vcs6, ;�$ /�� - * $;�; / ,#$ & � - * $ / 12/ � $ ' � - * $;-,#/ / �., � '6;�;-* / 1�/ �
�Y� � *�; ��)�� ��sct '�$ 1�& - * $ *�12/ 1�/ $ 1 *1- * $ *�12/ 1�'�$ ��� - * $ *�12/ ; � � ,	� ;	�
�� � *-* �)%/ ��sct &�$ '(' - * $ *�12/ 1 ,#$; 1 - * $ *0/!/ / 1($ � *1- * $ *0/!/ 1�/.' 1-1 ,0/ 1-1 �
�� � *(/(/�) 1 �ql *�$ &0/ - * $ *�; / 1($ /-* - * $ *�; / / $ /6; - * $ *�; / 1(1 & 1 *(' � 1 *�1
�� � *(/ �) 1 ��sct '�$ �(/ - * $ *�12/ 1�;�$; � - * $ *�12/ 1 � $;., - * $ *�12/ � & '(*�� � '
�#� k *�1 ��) ,&vcs6, / $ �., - * $ *0/!/ / $ � & - * $ *0/!/ ,#$ �6; - * $ * �!/ ;�1 , 1�;	��; /��-'

|z��|�sct |z�c|�sct
1 � 1($ *-&1- � $,0' / /-/.,#$;-&1- ,�$ � ,#/ ;-*('�$; 1 - � $ &(* / ,-, / �.' /-* 1�'�; � ;	�-/.,0'

�¤oê|znqpry1|�s.�qtrl�� �çl8trpry¨|�|znhl �al[ohmBn	,�s�x4�/y���oHs6,�l �ãs��E|zlBx§|znql,k � k �
=xz�(�ht�l&, |znhlR~êm[�6,�l
�Zxz��, �ës�tr��o�3 �ëp}|znã|znql
hxz��vwlRx�xz�qoå��oê|znhl 3cprvwl[o
hxz�-�qtrl�, $.��s6, y¨|�sco��hy��N�cx �çs�,
qp}xzl
 y
mR� �hlë|{xzl[l�p1,
ht�l&,�l[oe|�s�|zpr��o��6A�sctq�E�cx A�sct �	,�lRp�y¨|zlBx�
 y��hpry{mRxzp1,�proHs�|zp��co�|{xzl[l[y��/s�o ���ç��o��E�cxç|znhl
mR��oe|zl&2/|ç|{xzl[lRy�p1,
qtrl�,�l[oe|�s�|zpr�co $ � lB|+��lRl[o
qs�xzl[oe|znhl[y{l[y��/|zp1,�l[yC�ëp}|znq�c�h|�xzlB|{xzp�lRv�s�t�y��=p $ l($1�=��oqt}~
prohy{lRx{|zpr��oqy�sco�� �=l[trlR|zpr��oqy $

�	�

� � � , ��lRy{�qt}|zy

1�/ ��$���prl[����l[ohn=�hpry��qk�$#�Iprtrtrl[o �hx�s�o ������$	�*pZs�
Pscoh��v��qsco��
��$�� �cxz�co��w��v

DZJ]M�ARV=JqABDNVeABDE:=J?Î�V/@R>àdh>�@RÈ÷MBDZU§¹LYE>=Ïçô¨A§DEM�Æ�YE>cV=@�ABK®VeAcSç>cMB¹?>cÆ�DNV/YEYEÈö»Ç:h@�YNV/@Rî=>c@�M�DEî=J®VeABF]@B>�M
V/J]\ \a>c>�¹èAB>c@BUWMcS�ABKL> iHDEJ]\ :/»ÛJL:a\a>�MWF]MB>c\èYZ>�V=\LM�AR:ãKLDEî=K U§>�U§:=@RÈ'Æ�:hJ]MBFLU§¹aABDE:=J�Ï
� >�U§:=@RÈ8Æ�:=J]MBFLU§¹aARDZ:hJ#DNM3>cd=>cJ#K]DZîhKL>�@3<?>cÆcV/F]MB>ÛABK]>�<]V=Æ[iqAR@RVhÆ[iqDEJLî§MzA[V=Æ[i8JL>�>�\a>c\#»Ç:h@
@B>�AB@RDZ>cdwV=Y]DNM*DEJ]MRÆ�@RDZ<?>c\àDZJqAB:�ABKL>)AB@R>�>7JL:a\a>cMcSh>cJLYNV/@Rî=DEJLî�ABK]>�U2>�dh>�JàU§:=@R>=ÏqT"KLDNM�MB¹®>c>c\LM
FL¹�@B>�AB@RDZ>cdwV=Y�VeA"ABK]>�Æ�:hM�A;:/»�M�¹®V=Æ�>hÏ

����� � ' % ������� �)�#�����

_ MÛGI>1K]Vwdh>�U§>�JqARDZ:hJL>c\ÒS¢DEJ÷\LDEMRÆ�@RDZU§DEJ]VeARDZ:hJòAR@B>c>cM�Æ�:=U§U§:=Jö¹L@R>�ìL`a>cMÛV=@B>�M�K]V=@B>�\ÒÏ¢ô{J
Ó[Þ
��ÓP¼¤ÀÂ¼�Þa¼�À Ú Áå¼�¾B½[½PÓ Ê �eÍ¨S¢AB>�@RUWM�i=>c>�¹÷ABK]>�DE@ÛAB@R>�>àM�AB@RF]ÆPARFL@B>WV=J]\êV/YEY*Æ�:hU�U§:hJ Ù[Ú Á®¼¨½RÄh¼�Ó
Æ�V/Jõ<®>§M�K®V/@R>c\åÉ�JL:/AR>�ARK]VeA�ABKLDNM�DZJ®Æ�YEF]\a>cM7ARKL>�Æ�:=U§:=Jõ¹L@B>�ìL`a>cM7:/»ëARKL>1AB>�@RUWM7MB>�>cJöVhM
MzAR@BDEJLîhM[ÎPÏ�� Ú Á]¼{½BÄh¼*¼�¾B½[½�ÓÛV=@B>ÛV§JL>�G�DZJ®\a>�`aDEJLîW\LVeA[V�M�AB@RF]Æ�ABFL@R>=SLG;K]>�@R>=Sa<HÈàU§>cV=J]M":/»�V
YZDEU§D�AR>c\�iHDZJ®\�:/»ëÆ�:hJhAR>�`HA3deV/@RDEV=<LYE>cMcSLV/YNM�:àÆ�:=U§U§:=J M�F]<aAB>c@BUWM3ÆcV/J <?>�M�K®V/@R>c\ÒSa>cd=>�J�DZ»
ABKL>cÈ�:aÆ�Æ�FL@ë<?>�YE:eGÕ\aDZ�?>c@B>cJqA�»ÇFLJ]ÆPARDZ:hJàM�ÈHU1<®:hYEM;É¤M�>c>�Ê 	 ÍL»Ç:=@ëV=YZY]\L>�ARV=DZYNM[ÎPÏ � :h@B>;MBK]V/@RDEJLî
V/YEYZ:eG3M,:=JL>õAB:ÕVwdh:=DN\è@B>c¹®>�VeAB>�\ GI:=@Ri ÉÇABKLDNM#DEM8:/»�Æ�:=FL@[M�>òABKL>÷i=>cÈ'AR:ÕV/YEY�DZJ]\L>�`aDZJ]î
AB>cÆ[K]JLDEïqFL>�MRÎ�Ï
T"KL>å<]VhM�DNÆãDN\a>cV�DEMòABKL>'»Ç:=YEYZ:eG;DEJLî]Ï _ MRM�F]U�>Õ:=JL>'K]V=MòABKL@R>�>'AB>�@RUWM���É ��æ ��ÉÇÜ�ÎBÎPS

� É�� æ
	ÒÉÇÜ�ÎBÎPS?V/J]\���É
�wæ ��ÉÇÜ�Î�ÎIDEJ#ABKL>�DEJ]\a>�`ÒS]V/J]\#YE>�A;ARKL>�ïqFL>�@RÈà<?>�� É��wæ ��É���ÎBÎIG;KL>�@R>ÛABK]>
AB>�@RUWM��;V/J®\�ÜçV/@R>�YNV/@Rî=>IV/J]\ �"DNM�JL:/AëV/J�DEJ]MzA[V/J]Æ�>":/»®ÜPÏeô{J§VÛ\aDNMBÆ�@BDEU§DZJ]V/ABDE:=J�AB@R>�>�É�V=J]\
DZJõVWMBFL<]M�ABDZABFLABDE:=J AR@B>c>�Î;Ü"G;DEYZY�:aÆ�Æ�F]@3ABK]@B>c>�ABDEU§>cMcS?V=J]\#AzG�:W@R>�¹?>cV/AB>�\ VeA�AR>�U§¹aA[M)G;DEYZY
<®>;UWV=\L>�»Ç:h@�UWVeARÆ[K]DZJLî �;V=îhV=DZJ]M�A�ÜPÏ/ô{JWV7Æ�:=JqAB>�`qA�AR@B>c>=SeARKL>"@B:H:/AëÆ�:=JqARV=DZJ]M���É � O æ��WÉÇÜ�Î�ÎÉÇG;KL>c@B>�� Æ�V/Jõ<®>�DZJ®MzA[V/JqABDNVeAR>c\ <HÈ�V,MBDZJLîhYZ>�»ÇFLJ]Æ�ABDE:=JöMBÈHU�<?:=Y�:/»*V/JHÈ V/@RDZAzÈaÎ3V/J]\òV=J
DZU§U§>c\aDNVeAR>Û»�V/DEYZF]@B>ÛG;DEYZY�:aÆcÆ�FL@;G;DZABKL:hFaA3>�`a¹LYE:=@RDEJLî�V=JHÈW»ÇFL@BABKL>c@3JL:a\a>cMcÏ
T"KL>cMB>1>�`a¹®>c@BDEU§>�JqARM�GI>�@R>1@RFLJõ:hJ÷V,ì]@[MzA�DEU§¹LYZ>cU§>�JqARV/ABDE:=JÕÉ�G;KLDNÆ[K÷\a:H>�MÛJL:/AÛÈ=>�A

DZJ]Æ�YZF®\a>)MB>�d=>c@RV=YLDEU�¹?:=@BARV=JqA*>�JLK®V/J]Æ�>�U§>�JqARMcS=MB>�>�Ê 	 ÍÇÎPSh<]V=MB>c\§:hJWÆ�FL@R@BDE>c\�AR>�@RUWMëV/J]\§:hJ
V/J�>�`HAB>cJ]MBDZ:hJ8:=»�MBFL<]M�ABDZABFaARDZ:hJ#AB@R>�>cM"G;DZABK >�ïqF]V/YED�AzÈ8Æ�:=J®MzAR@RV=DZJqARM"V=J]\#G;KL>�@R>Û:=JL>�\a:H>cM
JL:/Aë\aDNMzARDZJ]î=FLDNM�K§<?>�AzGI>�>cJ8ÀÂÁ®¼¨½�¾PÁ?×/Ø?V=J]\#½RÄh¼¨½�¾PÁ?×/Ø]deV/@RDNV/<LYE>cMcÏ 8)FL>"AR:�ABKL>;KLDEî=K§V/U§:hFLJqA
:/»�M�K®V/@RDZJLî®S/Æ�:hJhAR>�`HA�AB@R>�>�M�JL>c>c\§YED�ABABYE>)M�¹®V=Æ�>hS/G;KLDEYZ>7MzARDZYEY]<?>�DEJLî�MBFLDZARV/<]YZ>"»Ç:h@*Æ�:hU�¹]DZYEDZJ]î
É�MB>�>�<?>�YE:eG)ÎPÏ

����� � ����� � �#� ��� ' ��� ��� �����

�7J�:=J]>öK]V=J]\ÒS;gëV=U�¹]DZ@R>�7 M�Æ�:a\a>öAB@R>�>cM�ÆcV/J�<?>ãM�>c>�J V=M�Vå»Ç:h@BU :=»�Æ�:=U§¹LDEYZ>�\�\aDNMzí
Æ�@RDZU§DEJ]VeARDZ:hJ'AR@B>c>cMcÏ��7JL> :/»�ABKL> DEU§¹®:h@�A[V/JqAàÆ�:hJ]Æ�YEF]MBDZ:hJ]M�ABK]V/A,Æ�V=JÕ<?>õ\a@[VwG;Jå»Ç@R:=U
ABKL> >�`H¹?>�@RDEU�>cJqARM§DNM§ABK]V/AàD�Aà¹®VwÈHM§:�� AB:ãÆ�:=U§¹LDEYZ>òV=JÕDEJ]\a>�`ÕDEJhAR:ãV÷»Ç:=@RUú:/»ÛDZJqAR>�@Bí
¹L@B>�AB>�\ V/<]M�AB@[V=Æ�A,DEJ]MzAR@BF®ÆPABDE:=J®MöÉ¤M�DEU§DZYNV/@,ì]J]\aDEJLîhM8K]Vwdh>õV/YNM�:'<®>c>�J�:h<aARV=DZJ]>c\ DEJ ABK]>
ì]>�YN\#:/»�YZ:hî=DNÆ7¹]@B:hî=@[V/U§U§DZJLîHÎPÏ�
�:=J®M�DN\a>�@"»Ç:h@3DEJ]MzA[V/J]Æ�>�V�AzÈq¹]DEÆcV/Y�V/YEî=:h@BDZABK]U »Ç:=@"AR>�@RU1í
AB:/í�AB>c@BU6U§V/ARÆ[KLDEJLî�����!����������"�! �"�����!$#!% � ���'&qÏ[ô¨AëDNM�Æ�YE>cV=@�ARK]VeA�ARKL>3Æ�:hJ]Æ�@R>�AR>*AR>�@RU �����
DEM�iHJL:eG;JõV/AÛÆ�:=U§¹LDEYZ>�ÉÇD�Ï >hÏÒDZJ®\a>�`òFL¹¢\LV/AB>�Î)ARDZU§>=SÒV=J]\ ARK]VeA�V,MB¹?>cÆ�DNV/YEDEb�>c\öV/YEî=:h@BDZABKLU
����!�������� �"�$(� ���*)	���+ �"�����!�#,&çÆcV/J�<?>�U1F]Æ[K�U§:=@R>ë>�øWÆ�DZ>cJqAcÏwô¨»LABK]>�G;KL:hYZ>�DZJ®\a>�`ÛAB@R>�>�DEM
Æ�:=U§¹LDEYE>c\ÒS=ABKL>cJ,V/YNM�:�V=YZY®Æ�:=JqAR@B:hYLDZJ®MzAR@BF]Æ�ABDE:=J]M*<®>�Æ�:hU�>;F]JLJL>cÆ�>cMRMBV=@BÈ#É�VhM�iHDEJLî�G;KL>�ARKL>�@
V7Æ[KLDEYN\�>�`aDNMzA[M�Sw:h@çG;K]>�ABK]>�@�V7MBDE<LYZDEJLî�>�`aDNMzA[M�Sw:=@çG;KL>�ABKL>c@�ARKL>"JL:a\a>IDEMçYE>cVe»zSw>�ARÆ/Ï}ÎPÏ/T"K]>cMB>
V=\adeV/JqA[V/î=>�M*îhDZdh>)»�V=@"U�:h@B>ÛMB¹®>c>c\aFL¹#ARK]V/J8ABKL>Û:edh>�@RKL>cVh\§»Ç:=@"DEJhAR>�@R¹L@R>�ABDEJLî1ABKL>Û:h¹®>c@RV/í
ABDE:=JõÆ�:H\L>�:/»�ABK]>1V/<®MzAR@RVhÆPA3DEJ]MzAR@BF®ÆPABDE:=J®M�ÉÇG;K]DEÆ[KõÆcV/J <?>1VàÆ�:=J]M�ARV=JqA3ABDEU§>1Æ�:hU§¹LFaAB>�\
� � �"� �"�WM�ARV/AB>cU�>cJqA[ÎPÏ

 Io1|znhl�� vcsctr�qs�|zpr��o§��� ��o��hl&2=pro�3�k?l[m�nqohpZ7e�hl[y��N��x"k�nhl[�cxzl�, � xz��v/p�o	3 1�;

��FLA�Æ�:H\L>òAB@R>�>�M�V/@R>òU§:=@R>òABK®V/J�Æ�:=U§¹LDEYZ>�\�\aDNMRÆ�@RDZU§DEJ]VeARDZ:hJ AB@R>�>�M�Ï���>�A8F]M8ì]@[M�A
Æ�:=J®M�DN\a>�@�ÓP¼¨×/Á?Ã=×/¾BÃ \aDNMRÆ�@RDZU§DEJ]VeARDZ:hJ�AB@R>�>cMcS?G;KL>�@R>�V/YEYçdwV=@BDNV/<]YZ>�M)V/@R>�@R>�¹L@R>cMB>�JqAB>�\ V=M7V
î=>�J]>�@[V/YÒdeV/@RDEV=<LYE>ÛMBÈHU�<?:=Y��aSL>=Ï î]ÏES]\aDZ�¢>�@R>�JqA3AB>c@BUWM;YEDEi=> ��É ��æ��LÎ;V=J]\ ��É � æ��?Î;V=@B>�<?:/ARK
M�>c>�J8VhM ��É��Hæ��/ÎPSaV=J]\WARKL>�Æ�:=@R@B>�M�¹?:=J®\aDZJ]î�¹]VeARK,DEJ,ARKL>7AB@R>�>�DEM"Æ�:hU§U�:hJWAB:�<?:/ABK ÏLT"KLDEM
DZJ]Æ�@B>�V=MB>cM3ABKL>�V/U§:=FLJqA�:/»�MBK]V/@RDEJLî]S?V/J]\òV=YEMB:WARKL>1@R>�AR@BDE>�deV=Y�MB¹®>c>c\ÒS?<®>�Æ�V=F]M�>�ABKL>�YE:eG"í
YZ>cd=>�Y?:=¹?>�@[VeARDZ:hJ]M*V=@B>�M�DEU§¹LYE>�@�Ï��IFaA"D�A"DNM*:hJLYZÈWV-%?¾B½ �ëØr¼{½�¾qûH:hJ]Æ�>�V�¹?:hMRM�DE<LYE>)UWVeA[Æ[K,K]VhM
<®>c>�J÷»Ç:=FLJ®\ÒS�Vh\L\aDZABDE:=J]V=Y�>cïqF]V/YEDZAzÈ AB>�MzA[M�K]Vwd=>1AB: <?>W¹?>�@B»Ç:=@RU�>�\÷<®>�AzG�>c>�J÷ABKL>àïqFL>c@BÈ
M�FL<LAB>�@RUWM�<qÈêG;KLDNÆ[KåARKL>#dwV=@BDNV/<]YZ>�M�:=»3AB>c@BUWM�YZDEi=> ��É ��æ �?Î1K]Vwdh>,<?>�>cJ'DEJ]MzA[V/JqABDNVeAR>c\ÒÏ
�7JL>§DZU§¹?:=@BARV/JqAÛ:=¹aARDZU§DEbcV/ABDE:=J÷DEM�AR:8¹?>�@B»Ç:=@RU ABK]>�>�ïqF]V/YED�AzÈòAB>cM�ARM�JL:=A�V/YEGIVwÈaM7DZJ÷ABK]>
YZ>�Vwd=>cMcS�<LFaA�V=MWK]DZîhKèF]¹ V=MW¹?:hMRM�DE<LYE>òDEJ ABKL> AR@B>c> � ÀÂ¼U* Ú Þa¼WÃ=½ Ù ¾B½[×wÓPÀÂÁqÅÕ¼?*L½÷×e¿ Ú ÞaÁ]¼
Ú #,Ó�*]×e¾PÀÂÁHÅ/Ï�T"KLDNM�DNM1KL:eG2D�A§DEM�\a:hJL>,DEJå¹]V=@�ARDEV=YZYEÈ÷Vh\LV/¹LABDEd=>,Æ�:H\L>àAB@R>�>�M8Ê � Ë�Í�Ï�8):hDZJ]î
ABKL>W>�ïhF®V/YED�AzÈ AR>cM�ARM�DEJ÷ABKL>WYE>cVwdh>cM�GI:=FLYN\ò»Ç@R>cïqFL>cJqABYEÈõYE>cV=\õAB: @R>�¹?>cV/AB>�\õGI:=@Riò\aFL@RDZJ]î
@B>�AB@RDZ>cdwV=YaABDEU§>=Ï _ YNM�:®S=V=ÆcÆ�:h@R\aDEJLî�AB:�ABKL>;ì®@RM�A�í�»�V/DEY]¹L@RDEJ]Æ�DE¹LYE>�ÉÇG;KLDNÆ[KWDNMë:/»ÂAR>�JW<?>�JL>�ì®Æ�DNV/Y
DZJèDZJ®\a>�`aDEJLîõAR>cÆ[KLJ]DEïqFL>�MRÎ�SçDZAWDEM§DEU§¹®:h@�A[V/JqA�AB:÷DZU§¹?:hMB>#M�AB@R:=JLîö@B>�MzAR@BDNÆPARDZ:hJ]M�YZDEi=>8ABK]>
>cïqF]V/YEDZAzÈõ:/»"AzGI: G;KL:=YE>àMBFL<aAB>c@BUWM�VhM�MB:q:hJãV=M�¹?:hMRM�DE<LYE>=Ï�8)FL>àAB:�ABK]>W»�V=Æ�A�ABK]V/A�DZA�DEM
Æ�:=J®Æ�>�¹LABF]V=YZYEÈå>cVhM�DE>�@§AR:ãU§:ed=>#DZJ]M�AB@RF]Æ�ABDE:=J]M§ARK]V/JèAR:÷@R>cM�AB@RF]Æ�ABFL@R> Vã\aDEMRÆ�@RDEU�DEJ]V/ABDE:=J
AB@R>�>=SqÆ�:a\a>)AB@R>�>cM�V/@R>;d=>c@BÈ�V=\a>�ïhF®VeAB>3»Ç:=@ëARKLDNM*¹LF]@B¹?:hMB>=Ï� �DEJ]V=YZYEÈ=SqÆ�:a\a>)DNM*V=YEMB:�Æ�:=U§¹]V=Æ�A
V/J]\�KL>�J]Æ�>IMB¹]VhÆ�>�í¨>�øàÆ�DZ>cJhA�Sc<?>cÆcV/F]MB>*:hJL>"Æ�:=U§¹LYE>�`�DEJ]M�AB@RF]ÆPARDZ:hJ1Æ�V=J�>�J®Æ�:a\a>ÛÉÇUWVeA[Æ[KLDZJ]î
G;D�ARK®Î"V§@B>cYEV/ABDEd=>cYZÈàMB¹®>�Æ�DZì®Æ�AB>c@BUñMzAR@BF]Æ�ABFL@R>=Ï

� 	ö´�±)· "�¶ -H¸z´*± - ��±)µ�
 * " �ç²�* µ
� ´*³��

ô{J Ð @[Ve» 7 M*<?:H:=iW:hJWAB>c@BU DEJ]\a>�`HDEJLî#Ê �/Í�ShABKL>�<?>�J]Æ[KLUWV=@BiaMIV/@R>7V�MBUWV/YEY®JHFLU1<®>c@":/» MB>�ARM
:/»¢AB>c@BUWM)É�>cVhÆ[KàM�>�A*K]VwdHDZJ]î�<®>�AzG�>c>�J �/ýhý�V/J]\�Ë�ý=ýhý=ý)AB>�@RUWMRÎ�ShÆ�:=U§DZJ]î�»Ç@B:hU @RFLJ]MëG;D�ARK
�)A�AB>c@�Ê�Ë � Í¨Ïaô{J�:/ABK]>�@;>�`a¹?>�@RDZU§>cJhA[M;V/YNM�:§@[V/J]\L:=U§YZÈWîh>�JL>c@RV/AB>�\àAR>�@RU§M;V=@B>ÛF]MB>c\�Ïaô{J�V=YZY
Ð @RV/» 7 M*>�`a¹?>�@RDZU§>�JqA[Mëì]@[M�AëABKL>7DZJ®\a>�`WDNMë<LFLDEYZA*»Ç@R:=U2:=JL>7M�>�A�V/J]\WABKL>cJà@B>�AB@RDZ>cdeV/YL:h¹®>c@RV/í
ABDE:=J]M"V/@R>Û\a:=JL>�F]MBDZJ]î�VhM�ïqFL>c@BDE>cM"V/YEY?AB>c@BUWMI:/»�V=JL:/ARKL>�@;MB>�A":ed=>c@*ARKL>�MRV/U§>ÛM�DEî=J®VeABF]@B>hÏ
_ MÛMBV=DE\�S®ARKL>§\a@RVwG;<®V=Æ[i#:/»�MBF]Æ[KöV=JõV/J®V/YEÈHMBDNM)DNM7ABK]V/A�DZA�DEM7FLJ]Æ�YZ>�V/@ÛKL:eG @R>�¹L@R>cMB>�JqARV/í
ABDEd=>1ABKL>WMB>�ARM�:=» �)A�AR>�@�AB>c@BUWMÛV/@R>1V=J]\òKL:eG »Ç@B>�ïhF]>�JqA�F]¹?\LV/AB>�M�V=@B>�DEJõ@R>�YNVeABDE:=JõG;D�ARK
@B>�AB@RDZ>cdwV=Y":=¹?>�@[VeABDE:=J®M�Ï�ô{J V=\L\aDZABDE:=J S�DZJ @R>cV/Y"¹L@R:ed=>c@RM1FL¹¢\LVeAR>cMWV=@B>#DZJqAR>�@RYZ>�Vwd=>c\åG;D�ARK
ïhF]>�@RDZ>�M�S?G;KLDNÆ[KòUWV/i=>�M3DZAÛ\LD�øàÆ�F]Y�A�AB:�Æ�:hJ]MzAR@BF®ÆPA7:h¹aABDEUWV/YçDZJ®\a>�`a>cMcS?>cMB¹®>�Æ�DNV/YEYZÈ�DEJòABK]>
Æ�V=MB>,:=»)KLDEî=KLYEÈåV=\]V/¹aARDZdh>8M�AB@RF]ÆPARFL@B>�M§M�F]Æ[KÕV=M§M�F]<]MzARD�ARFaABDE:=J'AB@R>�>�M1:h@�Æ�:=JqAB>�`HA1AR@B>c>cMcÏ
 LFL@BABKL>c@BU§:h@B>hS DEJ'M�F®Æ[Kå>�`a¹?>�@RDZU§>�JqA[M�DZA1DNM�F]MBF]V=YZYEÈêFLJ]Æ�YE>cV=@�G;KL>�ABKL>c@�ARKL>#ïqF]V=YZDZAzÈ÷:/»
Æ�:a\aDEJLî�:/»¢ABK]>)\aDZ�?>c@B>cJhA�AR>cÆ[KLJ]DEïqFL>�MëDNMëÆ�:hU�¹®V/@[V/<LYE>=Ï _ Y�ARKL:=FLîhK§ABKL>7ïhF®V/YED�AzÈ1:/»ÒÆ�:a\a>3DEJ
:=FL@ç¹L@R:ed=>�@[M ÆcV/J�V/YNM�:7<®>;ïqFL>cM�ABDE:=J]>c\ÒSeVeA�YE>cV=M�A ARKL>;V/FaARKL:=@[M�:/»LARKL>;\aDEMRÆ�@RDEU�DEJ]V/ABDE:=J�AR@B>c>
V/J]\�Æ�:a\a>ÛAR@B>c>�DZU§¹LYE>�U§>cJhA[VeARDZ:hJ]M3<?>�YEDZ>cd=>ÛARK]VeA;ARKL>�DE@7Æ�:H\L>�DEM3Æ�YZ:qM�>ÛAR:W:=¹aARDZUWV=Y¤Ï]C):/AR>
ABK]V/AcSëFLJ]YZDEi=>òV=YZY;¹L@R>�dHDE:=F]MBYEÈå¹LFL<LYEDNM�KL>�\è¹]V/¹?>�@[M�S�ARKL>òMBÈHM�AB>cUWMW¹]V/@BABDNÆ�DE¹]V/ABDEJLîêDZJèABK]>
>�`a¹®>c@BDEU§>�JqARM�V/@R>1Æ�:=U§¹?>�ABDZAB:h@RMcS¢V/J]\ <?>�J®Æ[KLUWV/@RiHM)G�>c@B>1î=>cJL>�@[VeAR>c\�<HÈ�>cV=Æ[Kõ:/»�ABK]>�U
DZJ]\L>�¹?>�J]\a>cJqABYEÈ=S�MB: DZA�DEM�F]JLYZDEi=>cYZÈõABK]V/A�ABK]>W@B>�M�FLYZARM�V/@R>�<]DEVhM�>�\õAR:eGIV=@R\÷V#¹]V/@BABDNÆ�F]YEV=@
AB>cÆ[K]JLDEïqFL>hÏ

�ö>7>�`a¹®>�ÆPAIU�:h@B>)@B>�M�>�V/@[Æ[KL>�@[MçAB:�F®M�>7:=FL@�<®>cJ]Æ[KLUWV/@RiaM*V/J®\W¹L@R:=î=@[V/UWMcSeG;KLDNÆ[K,V/@R>
VwdwV=DZYNV/<]YZ>,V/A ���	��
 ��
	
��	����������� � �	
 � ������
� "!�# $%��!���#]S®V=J]\ã@R>�¹?:=@BA�:=JãARKL>,<?>�K®VwdqDE:=F]@
:/» JL>cG DZJ®\a>�`aDEJLî�AR>cÆ[KLJ]DEïqFL>�M�Ï _ A[V/<LYE>):=» @R>cMBFLY�A[M*G;DEYEY?<?>�U§V=DZJqA[V/DEJL>c\àVhM*GI>�YEY¢VeAIABK]V/A
G�>c<#MBD�AR>=Ï

1 , ��$���prl[����l[ohn=�hpry��qk�$#�Iprtrtrl[o �hx�s�o ������$	�*pZs�
Pscoh��v��qsco��
��$�� �cxz�co��w��v

�)ABKL>c@�V=YZîh:=@RD�ARKLUWM7V=J]\ò\LV/ARV=M�AB@RF]Æ�ABFL@R>cM)»Ç:=@ÛDEJ]\a>�`aDEJLî8Æ�:=FLYN\ò<?>WÆ�:hU�¹®V/@R>c\�F]MBDZJ]î
:=FL@"»Ç@[V/U§>�GI:=@Ri � YZ>�A3F]M"U§>�JqABDE:=J�<LFaA)V1»Ç>cG�û

Ë=Ï"@B>�AB@RDZ>cdeV/YÒ:/»çDZJ®MzA[V/J]Æ�>cM�ÉÇF®M�>�\8DEJ�<]V=Æ[iHG"V/@[\,MBFL<]MBFLU§¹aABDE:=J�<HÈàFLJ]D�A)Æ�YEV=F]M�>wÎ �
� Ï"@B>�AB@RDZ>cdeV/Y¢:/»�DZJ®MzA[V/J]Æ�>cMI:=J8ABKL>�YE>�dh>�Y¢:/»�MBFL<aAB>c@BUWMÛÉÇF®M�>�\8DEJ#<]V=Æ[iHG"V/@[\à\a>�U§:a\aFLYNVeí
ABDE:=J®Î �

	 Ï"@B>�AB@RDZ>cdeV/YÒ:/»çFLJLDZì®V/<]YZ>ÛAR>�@RU§M �
� ÏI»Ç:=@RGIV=@R\8M�F]<]M�F]U�¹LABDE:=J�:=J#U�FLYZABDEYED�AR>�@[V/Y Æ�YEV=F]M�>�M �
�aÏ"<]V=Æ[iHG"V/@[\,MBFL<]MBFLU§¹aABDE:=J�:hJ8U1FLY�ARDZYEDZAB>�@[V/Y�Æ�YEV=F]MB>cMcÏ

�)ABKL>c@7DEJqAB>�@R>cM�ABDEJLî#V/YEî=:=@RDZABKLUWM�V/@R>�@R>�YNVeAB>�\�AB:8ABK]>�F®M�>�:/»*:h@R\L>�@RDZJLîqM�S®DZJqAR>�@R>cM�ABDEJLî
>�`LV/U§¹LYE>cM;V=@B>

Ë=Ï;Æ�:hU�¹®V/@RDEMB:=J1:/»?AB>�@RUWM�:=@�YEDZAB>�@[V/YNM�DEJ§ABKL>;YE>�`aDNÆ�:=îh@RV=¹LKLDNÆ*¹®VeABK§:h@R\a>c@�:=@�ARKL> �ÛJHFaABKaí
�I>�J]\aDZ`8:h@R\L>�@�Ï

� Ï"@B>�AB@RDZ>cdeV/Y�:/»Iî=>�J]>�@[V/YEDZb�VeABDE:=J®M;AB:hî=>�ABKL>c@�G;DZABKãÆ[KL>�Æ[iHDZJLî,ABK]V/A�M�:hU�>§:h@R\a>c@BDEJLî#Æ�:=JLí
\aDZABDE:=J]M3V=@B>ÛMRVeABDNM�ì]>c\ÒÏ

�ö>ÛM�F]î=î=>�MzAIV/JHÈ=:hJL>)DEJqAB>�@R>cM�AB>�\§AB:§Æ�:hJqARV=Æ�A*ARKL>�V=FaABK]:=@[Më:=J,ABKL>Û\a>�M�DEî=Jà:=» <?>�J]Æ[Kaí
U§V=@Bi MBFLD�AR>cMà»Ç:=@àARKL>öV=<®:edh>òU§>�JqABDE:=J]>c\ ¹L@R:=<LYE>�UWM,G;D�ARKLDZJ ABKL>õ»Ç@RV=U�>cG�:h@BiÕ:/»�ARKLDEM
¹]V/¹?>�@�Ï

� �� % '�� �
����� ����% ���

�ö>§ARK]V/JLi��
	F]@Bîh>�J _ d=>cJLK]V=F]M�»Ç:=@�deV=YZF]V=<LYE>�@R>�UWV=@BiaM�AB:#ARKL>àÈ=>�MzAR>�@[\LVwÈ 7 M�dh>�@[M�DE:=Jö:/»
ABKLDNM;¹]V=¹®>c@;G;KLDEÆ[K�G"V=M"V=M;V�@R>cMBFLYZA)M�FL<®MzA[V/JqABDNV/YEYZÈW@R>�G;@RDZA�AB>cJ#AB:a\LVwÈ=Ï

 * � * ³�* ±)· * -

1($ � $]�çnhl[l[y{l�,�s�o � � $L�3s�oqlR�EyJ�e~��Lsco�� A $®¦ $]k¢s[~htr��x�$$AãnqlRxzl3|znql3xzlPs�t�t}~ànqs�x �!
hxz�-�qtrl�,�y
s�xzl($ �¤o ��$ �*l[p}|zlRx���$�¦1~htr�-
a���qtr�cy���l �hp}|z�cx���
�������
������������.FJV�I�E4EJL6NPR��6O V G K��	E��! K��

�R	K E�F�R!S6KUN?V6R!S�"���V�NPR�K#� V6R�G�E�F4E�RTI�E V6R��YF�KUN $ I&N?S�"%
�R�K E&"�" N'��E�RTI�E��
Hs63cl[y ;�; 1�(�;.,0*����/~#�hohlR~��
�*�qy¨|{x�s�t�p�s�� 1�&-&�1-$L¦��cx43�scoW�3s��h�P,�s�oqo�$

/ $)��$®�çnhxzpry¨|zp�sco $ @ t�s�|{|zlRx4,�y����hpry{mRxzp1,�proHs�|zp��co8ohlR|zy��]sco��§�Âscy¨|;|zlBx4, xzl&��xzp}|zpro�3�$*��V,+�F�R!S�" V G
��+�K V6Q S6K EJL.- EJS6O�V6R�NPR/�6� 1 * - 12/�> & �0(1-1�;�� @ l �hxz�qs�x{~ 1�&-&�;�$

;�$"��$ � s�o�
[pro	3�lRx�����$	�Iprl[����lRoqn/�qpry��as�o � � $��Iprvwl[t�s $��ç�co/|zl�2=|ë|{xzl[lRy $ /-*-*�1-$��=�#��,�p}|{|zl���|z�
|znhpry�m[��o=�NlRxzl[ohm[l($

,#$ � $ � x�s��%$�� 2=|zlRo �hl �
qs�|zn�)¤pro��hl&2=pro�3�$"��o ��$ � �qo �/~��Hl��=p}|z�cx��%��+�K V6Q-S6K EJL21 EJL,+	I&KUN?V�R43
����165879�! :�
�! K��.
�R	K E�F�R!S6KUN?V6R!S�";� V6R�G�E�FJE�RTI�E V�R2��+�K V6Q-S6K EJL<1 EJL,+	I&KUN?V�R��hvw��tr��,�l�' 1 ,����
= E4I&K>+�FJE@?$V6K E�O NPRA�YF�KUN $CI&N?S�"B
�R�K E&"�" N'��E�RTI�E��
Hs�3�l[y � 1 ,C(�-/-'�� �"s�oqmR~�� @ x�scohm[l��D���hoqlCE!���qt}~
1 &(&.,#$

� $ � $ � x�s��%$ �/���hy¨|zpr|z�=|zpr��oÛ|{xzl[lëpro �=l&2=p�o	3#$ �¤o.�#$ ��y{p�sco�3��el��=pr|z��x��:�.FJV�I�E4E4L�NPR��6O5V GYK��	EGF�K��H
�R�7
K E�F�RTS�KUN?V6RTS,"I� V�R�G�E�FJE�RTI�E-V6RJ- E�KXF�NPKUNHR���L�EJIM��R	NON&+�E�O-S6R!L*�.D�DP" N?I4S6KUN?V6R	O*Q>-6L��G7R��S&T��]vw��t)
�	,�l & 1 ,���� = EJI&K>+�F4EU?MV�K E�O NPRV� V�Q5D�+�K E�FXW!I&N E�RTI�E���
Hs63cl[y 1(1 �0(�1�;�16���3scpry{lRxzy{t�s��h|zlRxzo��
1 &(& � $

� $ � $ � x�s��%$YL�E�F�QY
�RTL E[Z6NPR��6�*vw�ct��	,�l 1 * ��;ö�c� = EJI&K>+�F4E\?MV6K E�O NPR]� V6Q5D�+�K E�F\WTI&N E�R!I�E $
�
hxzpro�3clRx � lRxzt�s63	� 1�&-& � $

 Io1|znhl�� vcsctr�qs�|zpr��o§��� ��o��hl&2=pro�3�k?l[m�nqohpZ7e�hl[y��N��x"k�nhl[�cxzl�, � xz��v/p�o	3 1 �

� $)��$ � ��� � $ A $ � �hx �=��, �D�#$ @ x�s�oqm[���¢s�o � � $ A $�A scn�$*�6" � V�F�NPK���Q)O G&V6F)K���EHWTS�KUNPO $ S � N>" NHK��
�.FJV � "�E�Q)O $ç��s6, �=xzp �	3�l;u�oqprvwlRxzy{p}|¤~ � xzl[y{y�� /-*-*�1($

'�$)��$ ��l&�ëp}|{|�$ 1 E�O&I&F�N D!KUNUV6R S6RTL K���EJV6FJE�KUN?I4S�"(S�RTS�" ��O4NPOBV+GI�I"1S6R	R�E�F��(SH"1S6R��,+	S0��EXG�V6FCD!FJV���NPR��
K��	E4V�F4E�Q)O S6R!L:Q S6R�N D�+:"1S6KUNPR��:Q-V�L�E&" OBNHR S-FJV � V�K $ � n	/ |znql[y{pry���/"l
Hs�x{|4,�l[oe|ë�c��¦§s�|znql)
,�s�|zprm[y��a¦ ��k5�a��s�, �=xzp ��3�l��H¦§scy{y $1� ��sco/�Hs�x{~ 1 &	� 1($

&�$3k�$���prt�trl[o �=x�sco ������$ � �hmBn��=��$=� ��3�|���sco�� � $�� ���m�nqoqlBx�$ A s�t ��,�l[pry¨|zlRx�>��Ip13cn#)
alRx{�N��x4,�scohm[l
l�7/�qs�|zpr��oqsct �hl��=�qmR|zpr�co $I��V,+�F�RTS�" V G6��+�K V�Q-S6K EJL*- EJS6O�V6R�NPR/�6� 1 ' - /!/�> / � �0(/��.*�� 1�&-&	� $

1 *�$M��$a¦§s�x{|zl[trtrp�sco �§u�$L¦��co/|�s�oHs�xzp $Y�*o§l&8�mRp�lRo/|��qohp �HmPs�|zp��coàsct13���xzp}|zn�, $��#�	� L�FJS6R	O�S I 7
KUNUV6R�OMV�RX�.FJV �6F S6Q)Q NPR�� = S6R/�,+�S ��E�O)S�RTL.W
��O�K E�Q O4� ,�- /�/�> / �-'0(�/.'0/�� 1 &('0/ $

1-1($BA $ A $=¦�m��ç�qohl($ �X2�
alRxzp1,�l[oe|zyX�ëpr|zn �hpry{mRxzp1,�proHs�|zpr��o#)Ç|{xzl[l*pro �=l&2=p�o	3)sco �
qs�|zn�pro �hl�2hpro	3
�E�cxë|zlRx4, xzlR|{xzprl[vcsct $���V,+�F�RTS�" V G6��+�K V�Q-S6K EJL*- EJS6O�V6R�NPR/�6� & - /!/�> 1 ,	�0(1 � ��� 1�&(&(/ $

1�/ $BA $ A $h¦�m��ç�qohl($ "k�k �X� ; $ *3xzlR�NlBxzl[oqm[l$,�s�o/�HsctHsco �:3��hp �hl($�k®l[mBnhoqprmPs�t��*l
a��x{| �0� ��)
&.,/E � �T�ëx43��coqoql$�Is�|zpr��oqsct$�?s.�a�cx�s�|z��x{~��P�ws�o/�Hs�x{~ 1 &(&-,�$

1�;�$$/ $ � $h¦�p}|zm�nql[trtU� � $#�=lRt�,�s�o �/s�o � � $ �#$#�]l[vwl[y47e�hl($��"s�x ��s�o ��lPscy¨~��=pry¨|{xzp �h�h|zpr��ohy��c� �	� k

=xz�(�ht�l&,�y $ ��o A $ ��$�����s�x{|z���=|��el��=pr|z��x�� �6����
������, ��D� F V�I�E�EJL6NHR��6O$V+G0K���E)��
�K��.?$S6KUN?V6R!S�"
� V�R�G�E�FJE�RTI�E V6R �YF�KUN $CI&N?S�"�
�R�K E&" " N ��E�RTI�E���
Hs63cl[y , �.&C(, � ��� �hs�oU�c��y{l��a�.� �:�ws�o=�qs�x{~ 1�&-&0/ $
�0�5��� � xzl[y{yME�¦ ��k � xzl[y{y $

1 ,#$$��$ ��prl[����l[ohn=�hpry $ ��l&��xzp}|zl) �qscy{l�� �hl �h�qmB|zp��co sco�� y¨~�, �a��trprm6mR��oqy¨|{x�s�pro/|zy $ ��o
��$ � sco	
[pro�3�lBx��?l��=p}|z�cx��%��+�K V6Q-S6K EJL21 EJL,+	I&KUN?V�R 3 ����165879��F�����F�K��A
�R�K E�F�RTS6KUNUV6RTS�"I� V6R 7
G�E�F4E�RTI�E V6R���+�K V6Q-S�K E4L 1 EJL,+	I&KUN?V6R	� �]l[mR|z�hxzl
�I�c|zlRy�pro �*x{|zp �Hm[p�s�t��¤o/|zlRt�trp13�lRoqm[l���
Hs�3�l[y
;-*0/ (�;�1�;��Lk]xzl[oe|z�	�#�¤|�sct}~�� ���qt}~ 1�&-&(& $

1 � $$��$���p�lR���çl[oqn/�hp�y��/�#$ ¦ $	�*prvwlRxz���=sco ��¦ $����$���sctrtrl%���#$Òk�nhl � s�xzm[l[tr�coHs
=xz��v�lRx�$ ��V,+�F�R!S�"�V G
��+�K V6Q S6K EJL.- EJS6O�V6R�NPR/�6� 1 ' - /!/�> 1 � 1�(�1 � � � 1�&-&	� $

1 � $"��$ �#$# Inqt �Hs�mBn�$ ���qy¨|{x�s�mR|zpr��o�|{xzl[l*pro �hl�2hpro	33�E�cx�|zlBx4,�y $ �¤o�� $)R�#$ � ��=x4�wlRx{|ës�o � A $����h|{|��
l �hp}|z�cxzy��
5 Z6K E�R!L�EJLA� � O4KUFJS I&KUO
V G-K���E\LB��NPF LX
�R	K E�F�R!S6KUN?V6R!S�"��
V6F���O[��V�D V6R���R�N $CI�S�KUN?V6R��

qs63cl[y 1�;�1M(1�; � $ @ scm�n��alBxzl[prmBn �¤oh�E�cx4,�s�|zp1�T�®uIoqprvwlBxzy{pr|��s�|)�3scpry{lRxzy{t�sc�=|zlRxzo ��1�&('-&�$!�#���"�+)
�*l
a��x{|���� '(&.) 1 � $

1 � $)¦ $ � s�|zlRxzy{��o�s�o �7¦ $=A�l�36,�sco $#�]proqlPs�x��qoqp �qmPs�|zpr��o�$D��V,+�F�R!S�"!V G � V6Q0D�+�K E�FYS6RTLGW
��O4K E�Q
W!I&N E�RTI�E�O4� 1 � > 1 �.'C(�1 � ��� 1�&	�.'�$

1 '�$ � $ A $ � �hx �=��,ñsco �õ��$ ��$ � xz�=�ëo�$ @ scy¨| ,�scoe~)�|z�.)���oql-,�s�|zmBnhpro�3,sct13���xzp}|zn�,�y $ ��o �#$)
� $������qscoqoqsc�����Hl �hp}|z�cx��B- E�KXF�NHKUNPR��\LTE4IM��R�NON&+�E�O S6RTLH�.D�DP" N?I4S6KUN?V6R	O����CNPF�O4K�
�R�K E�F�RTS6KUN?V�RTS�"
� V�R�G�E�FJE�RTI�E��)-6L��G7��/S6��v���tr��,�l /.*0/��c� = EJI&K>+�F4EA?$V6K E�O NPR � V�Q5D�+�K E�FAWTI&N E�R!I�E��
Hs�3�l[y
,(*	� (,#1 � �T/Ip ����o�� @ x�s�oqm[l���1�&-' � $ ��
=xzpro�3�lBx0� lRxzt�s63�$

1 &�$"� $ � $T��s6,�s��/xzpry{nhoHsco��T��$��=l��cs�x��]s�o � ��$!����xz��o�����v $"k?lRx4,ºpro��hl&2=pro�3�$"��o ��$!���-�qproqy{�co
s�o �-��$ � �cxz��o	�w��vT�wl��=pr|z��xzy����$S6RTL � V�V��-V G ��+�K V�Q-S6K EJL#- E4S�O&V�R�NPR/�6�
Hs63cl[y�1M(&�� $#� try{l[v/prlRx
�/m[prl[oqmRl3sco ��¦ �¨k � xzl[y{y�� /.*(*�1-$�k®��s-
#
alPs�x�$

/.*�$M��$ �*p�s6
Ps�oq��vês�o � ��$ � �cxz�co��w��v $ �çs�,
qp}xzl($ ��o � $ � sco�
Rp�o	3�lRx���l��hp}|z�cx��I��+�K V6Q-S6K EJL
1 EJL,+	I&KUN?V6R 3 ���61�5I79��F��<��F�K��4
�R�K E�F�RTS6KUN?V�RTS�"@� V�R�G�E�FJE�RTI�E V6R ��+�K V6Q-S6K EJL 1 EJL,+	I&KUN?V6R	�
v���tr��,�l 1 � ;0/ �c� = EJI&K>+�F4EA?$V6K E�O NPR �YF�KUN $ I&NUS�"I
�R	K E&" " N'��E�RTI�E��
qs63cl[y!/.&0/0(/-& � �Ik®xzl[oe|z�	�
��|�sct}~�� ���qt}~ 1�&-&(&�$

/ 1($M��$��*pZs�
Pscoh��v�sco � ��$ ����xz��o�����v $ � s�x{|zp�s�t�t}~�s(�hs-
h|zprvwl*m[� �=l�|{xzl[l[y $ ��o1¦ $� ��¨l��hs.) ��mRp�l&3��	�
� $ � $#�=l � ��
�, �s�o � � $ � xzl&� �cs��qsco�� � $ ¦ $ � lRxzl[p}x�s��Hl��=pr|z��xzy�� = V �6N?I&OBNPR2�YF�KUN $CI&N?S�"�
�R�K E&" " N>7
��E�R!I�E0�/58+�FJV�D	E4S�R��
V6F���O �	V�D �D�!5 =
[� !
�
�
���vw�ctr��,�l 1�&�1 &���� = EJI&K>+�F4E�?MV�K E�O NPR<�YF�KUN $CI&N?S�"

�R	K E&" " N'��E�R!I�E��#
Hs�3�l[y�/-*-&C(/(/6;��]¦ �sct�s�3ws�� �
Hs�p�o���/-*(*-*�$��
hxzpro�3clRx � lRxzt�s63#$

/-/ $)��$ ¦ $ ��$.�*p�v�lRxz�#$ 1MS6K S�W�KUFM+�I&K>+�FJE�O S6RTL��6" � V6F�NPK���Q)OBG�V6F*��+�K V�Q-S6K EJL�1 EJL,+	I&KUN?V6R KXNPK��
5IN&+	S�" NPK��.$ � n���|znqlRy{p�y��huIohprvwlRxzy{p}|�s�| � ��trp}|#"l[m[ohprmPs �hl)��s�|�sctr�qoe~/s�� � s�xzm[l[tr��oqs��]¦§s[~ /-*-*(*�$

/�;�$�� $��=m�n/�qt1
($ = EJS6F�R	NPR��UWTE4S�FJIM� � V6R	KUFJV�"	$MR!V,KI"�EJL0��E G�V6F 5�N&+	S6KUN?V�RTS�"�1 EJL,+	I&KUN?V�R��]vw��tr�	,�l
/�;(*��c��1BNPO4O&E�F�K S6KUNUV6R�E�R&%&+�F'��(+�R�O4KO" N?IM��E<
�R�K E&" " N ��E�R!% $ �0�cs(�hl&,�p�y{m�nql � lRxzt�s63�yJ3cl[y{l[trtry{mBnqs��Z|
�Y��s � ,-, � ��/.*(*-*�$

/�,#$)¦ $ �/|zprm��wl[t $�k�nhl�
qs�|znWpro �=l&2=pro�3 ,�lR|znh� �1�N��xIpro��hl&2=pro�3Û|zlRx4,�y $�k?l[m�nqohp�m[sct �*l
a��x{|�,	�6;��
�ëx{|zp �Hm[p�sct���oe|zl[trtrp13�l[ohm[l)�çl[oe|zlRx�� �������¤o/|zlBxzoHs�|zpr�coHsctU�H¦�l[oqtr� � s�x4���H�.� � ImR|z�-�alRx�1�&('-&�$

1 � ��$���prl[����l[ohn=�hpry��qk�$#�Iprtrtrl[o �hx�s�o ������$	�*pZs�
Pscoh��v��qsco��
��$�� �cxz�co��w��v

/�� $ � $ �=�h|zmRt�p
�Ll)sco��à��$��=�=|{|zoqlRx�$�k�nql7k � k �
hxz�-�qtrl�, trp �hx�s�x{~�� � � @ xzl[trlPscy{l7v $ 1($ / $ 1-$
��V!+�F�RTS,"(V G6��+�K V6Q-S�K E4L.-YEJS6O�V6R	NPR��6� / 1 - /�/�� 1 &(&(' $

/ � $M��$ � �cxz�co��w��v $]k�nql�scoqs�|z��,)~Û��� ��s6,
hp}xzl�>0� ,
qtrl�,�l[oe|zpro�3 �a��|{|z��,)���

hxz�em[l��=�hxzl[y �ëp}|zn
mR� �hl"|{xzl[l[y $���V,+�F�RTS�" V G6��+�K V6Q-S6K EJL*- EJS6O�V6R�NHR��6� 1 � - /�/�> /�;	� (�/ � ��� 1�&-& � $

/�� $M��$(� �cxz�co��w��v $à�.���q� 1 � j� $ � xzl
hxzproe|�� � ���) ,	� /Il
Hs�x{|4,�l[oe|3�c�I�ç��,
h�h|zlRx �=mRp�lRoqm[l��u�oqprvwlRxzy{p}|¤~��c��¦§scohmBnhl[y¨|zlRx�� @ l �=xz�Hs�x{~ /.*(*(* $

